Standard Title Page - Report on Federally Funded Project | 1. Report No. FHWA/VTRC 06-CR11 | 2. Government Accession No. | 3. Recipient's Catalog No. | | | |------------------------------------|-----------------------------------|---------------------------------------|--|--| | | | | | | | 4. Title and Subtitle | | 5. Report Date | | | | A Methodology to Estimate Vehic | le Miles Traveled (VMT) Fractions | March 2006 | | | | as an Input to the Mobile Emission | n Model | | | | | | | 6. Performing Organization Code | | | | | | | | | | 7. Author(s) | | 8. Performing Organization Report No. | | | | Brian L. Smith, Yi Qi, and Hyung | un Park | VTRC 06-CR11 | | | | | | | | | | | 11 | 10 W 1 H '(N (FD 10) | | | | 9. Performing Organization and A | ddress | 10. Work Unit No. (TRAIS) | | | | Virginia Transportation Research | Council | | | | | 530 Edgemont Road | Council | 11. Contract or Grant No. | | | | Charlottesville, VA 22903 | | 11. Contract of Grant No. | | | | 12. Sponsoring Agencies' Name ar | nd Address | 13. Type of Report and Period Covered | | | | 12. Sponsoring regeneres reame an | id / iddiess | Final Report | | | | Virginia Department of Transporta | ntion FHWA | April 2004 - February 2006 | | | | 1401 E. Broad Street | 400 North 8th Street, Room 750 | 14. Sponsoring Agency Code | | | | Richmond, VA 23219 | Richmond, VA 23239 | «F | | | | 15 Supplementary Notes | , | | | | 15. Supplementary Notes #### 16. Abstract Air quality has been an issue of growing importance to the transportation sector since the enactment of the Clean Air Act Amendments of 1990 and the Transportation Equity Act for the 21st Century in 1998. According to these acts, states and local governments are required to attain and maintain National Ambient Air Quality Standards. The MOBILE model is the mobile emission factor model used in estimating air pollutants generated by mobile sources. In order to obtain accurate emission estimates, MOBILE must be provided with sound input data that accurately reflect local conditions. Among many input factors, vehicle miles traveled (VMT) fractions—the percentage of VMT for each vehicle type by roadway functional class—play a critical role. In this study a new methodology for estimating locally specific VMT fractions as an input to the MOBILE model was developed. Based on this methodology, VMT fractions were computed for the six non-attainment areas in Virginia: Frederick County, Fredericksburg, Hampton Roads, Northern Virginia, Richmond, and Roanoke. These estimates were compared with fractions estimated using existing methodologies. The comparison revealed significant differences. These differences, coupled with the fact that the proposed methodology uses significantly more local data and requires fewer assumptions than existing methods, illustrate the need for the Virginia Department of Transportation (VDOT) to reconsider its approach to applying the MOBILE model. Based on the results of this research effort, it is recommended that VDOT's Environmental Division use the proposed VMT fraction estimation methodology to generate input to the MOBILE model for mobile source emission estimates. This methodology will benefit VDOT by estimating mobile source emissions that better reflect local conditions. The cost of implementing the recommendation is minimal. Estimation of VMT fractions is a current activity, and the new methodology requires equivalent or less effort to the existing approach. In addition, required data for the proposed methodology can be obtained at no additional cost. | 17 Key Words
Air quality model, MOBILE | 18. Distribution Statement No restrictions. This document is available to the public through NTIS, Springfield, VA 22161. | | | | | |---|---|---------------|------------------------|-----------|--| | 19. Security Classif. (of this report) Unclassified | 20. Security Classif. (Unclassified | of this page) | 21. No. of Pages
30 | 22. Price | | ### FINAL CONTRACT REPORT ## A METHODOLOGY TO ESTIMATE VEHICLE MILES TRAVELED (VMT) FRACTIONS AS AN INPUT TO THE MOBILE EMISSION MODEL Brian L. Smith, Ph.D. Associate Professor Yi Qi, Ph.D. Research Associate Hyungjun Park Graduate Research Assistant Department of Civil Engineering University of Virginia Project Manager Michael A. Perfater, Virginia Transportation Research Council Contract Research Sponsored by the Virginia Transportation Research Council Virginia Transportation Research Council (A Cooperative Organization Sponsored Jointly by the Virginia Department of Transportation and the University of Virginia) Charlottesville, Virginia March 2006 VTRC 06-CR11 ### **NOTICE** The project that is the subject of this report was done under contract for the Virginia Department of Transportation, Virginia Transportation Research Council. The contents of this report reflect the views of the authors, who are responsible for the facts and the accuracy of the data presented herein. The contents do not necessarily reflect the official views or policies of the Virginia Department of Transportation, the Commonwealth Transportation Board, or the Federal Highway Administration. This report does not constitute a standard, specification, or regulation. Each contract report is peer reviewed and accepted for publication by Research Council staff with expertise in related technical areas. The contractor performs final editing and proofreading of the report. Copyright 2006 by the Commonwealth of Virginia. #### **ABSTRACT** Air quality has been an issue of growing importance to the transportation sector since the enactment of the Clean Air Act Amendments of 1990 and the Transportation Equity Act for the 21st Century in 1998. According to these acts, states and local governments are required to attain and maintain National Ambient Air Quality Standards. The MOBILE model is the mobile emission factor model used in estimating air pollutants generated by mobile sources. In order to obtain accurate emission estimates, MOBILE must be provided with sound input data that accurately reflect local conditions. Among many input factors, vehicle miles traveled (VMT) fractions—the percentage of VMT for each vehicle type by roadway functional class—play a critical role. In this study a new methodology for estimating locally specific VMT fractions as an input to the MOBILE model was developed. Based on this methodology, VMT fractions were computed for the six non-attainment areas in Virginia: Frederick County, Fredericksburg, Hampton Roads, Northern Virginia, Richmond, and Roanoke. These estimates were compared with fractions estimated using existing methodologies. The comparison revealed significant differences. These differences, coupled with the fact that the proposed methodology uses significantly more local data and requires fewer assumptions than existing methods, illustrate the need for the Virginia Department of Transportation (VDOT) to reconsider its approach to applying the MOBILE model. Based on the results of this research effort, it is recommended that VDOT's Environmental Division use the proposed VMT fraction estimation methodology to generate input to the MOBILE model for mobile source emission estimates. This methodology will benefit VDOT by estimating mobile source emissions that better reflect local conditions. The cost of implementing the recommendation is minimal. Estimation of VMT fractions is a current activity, and the new methodology requires equivalent or less effort to the existing approach. In addition, required data for the proposed methodology can be obtained at no additional cost. #### FINAL CONTRACT REPORT ## A METHODOLOGY TO ESTIMATE VEHICLE MILES TRAVELED (VMT) FRACTIONS AS AN INPUT TO THE MOBILE EMISSION MODEL Brian L. Smith, Ph.D. Associate Professor Department of Civil Engineering University of Virginia Yi Qi, Ph.D. Research Associate Department of Civil Engineering University of Virginia Hyungjun Park Graduate Research Assistant Department of Civil Engineering University of Virginia #### INTRODUCTION Mobile sources account for a significant portion of air pollutants. Therefore, in determining if a region satisfies National Ambient Air Quality Standards (NAAQS) set by the Environmental Protection Agency (EPA), mobile source emissions must be estimated and taken into consideration. For this purpose the MOBILE vehicle emission factor model was developed. The EPA requires states and local governments outside of California to use MOBILE in developing the State Implementation Plan and transportation conformity determination. To provide accurate emission estimates, the MOBILE model requires significant input data, including fleet characteristics, environmental conditions, and vehicle activity. Among the many input factors, vehicle miles traveled (VMT) fractions—the percentage of VMT for different types of vehicles by roadway functional class—play an important role. A sensitivity analysis of MOBILE conducted by the Federal Highway Administration (FHWA) revealed two significant findings concerning input parameters. First, three factors—roadway facility speed, VMT fractions by roadway functional class, and the fractions of VMT by vehicle type—exerted the greatest impact on estimated emissions. Second, by adjusting 14 parameters from the national default data provided by the EPA for use in MOBILE, significant changes in estimated emission rates were observed. Since the vehicle fleet composition varies by location, it is clear that the use of localized data rather than the EPA's national default data is critical. Based on this information, officials in the Virginia Department of Transportation's (VDOT) Environmental Division have sought to improve the quality of input data to MOBILE for Virginia applications. #### PURPOSE AND SCOPE The purpose of this research was to
develop and demonstrate a methodology for VDOT to use in deriving locally specific VMT fractions based on readily available data sources. The geographic scope of this study is limited to the six air quality non-attainment areas in Virginia—Frederick County, Fredericksburg, Hampton Roads, Northern Virginia (NOVA), Richmond, and Roanoke—as displayed in Figure 1. ## Roanoke Nonattainment Area Botetourt County Roanoke County City of Roanoke City of Salem Town of Vinton ## Richmond Nonattainment Area Charles City County* Chesterfield County Hanover County Henrico County City of Colonial Heights City of Hopewell City of Petersburg* Prince George* City of Richmond ## Hampton Roads Nonattainment Area James City County York County City of Chesapeake City of Hampton Gloucester County* Isle of Wight County* City of Newport News City of Norfolk City of Poquoson City of Portsmouth City of Suffolk City of Virginia Beach City of Williamsburg Figure 1. Ozone Non-attainment Areas in Virginia⁴ ^{*} Denotes area which have never been designated for ozone nonatt ainment #### **METHODS** To meet the objectives of this research, the following tasks were completed. The activities of Tasks 2, 3, and 4 resulted in the creation of a new proposed methodology for estimating VMT fractions. - 1. Review the State of the Practice. A review of VDOT's current practice in estimating VMT fractions was conducted. Then, the research team reviewed the two most widely used national methodologies for estimating VMT fractions. The first, described in the report Use of Locality-Specific Transportation Data for the Development of MOBILE Source Emissions Inventories prepared by Cambridge Systematics in 1996,⁵ is referred to as the "CS method" in this report. The second method, presented in NCHRP Report 394, Improving Transportation Data for Mobile Source Emission Estimates in 1997,⁶ is referred to as the "NCHRP394 method" in this report. - 2. Develop a Locally Specific Vehicle-Mapping Table. VMT is generally reported in FHWA vehicle types. These types are based on vehicle-axle arrangement and the number of units in a vehicle (i.e., a tractor-trailer would be a two-unit vehicle). On the other hand, the vehicle classifications required by MOBILE5 are primarily based on the vehicle weight and fuel type. A complete description of FHWA vehicle types and MOBILE vehicle types is provided in Table 1 and Table 2, respectively. Given the differences evident in the tables, a vehicle-mapping table that converts the VMT fractions from FHWA types to MOBILE5 vehicle types is necessary. Although the EPA has recommended a vehicle-mapping approach using national default values, a regional vehicle-mapping table is desirable since vehicle fleet composition varies by location. In this task a methodology was developed to derive locally specific vehiclemapping tables based on vehicle registration data from the Department of Motor Vehicles (DMV) and Vehicle Inventory and Use Survey (VIUS) data. Applying the methodology in Virginia and subsequently comparing the results with mapping tables generated using the CS method, NCHRP394 method, and EPA default values concluded the task. - 3. Obtain VMT Fractions of FHWA Vehicle Types by Roadway Functional Class Using Traffic Monitoring System (TMS) Data. In order to apply the mapping table developed in Task 2, it is necessary to begin with VMT fractions by FHWA vehicle type. In this task data from the Traffic Monitoring System (TMS) maintained by VDOT's Traffic Engineering Division were used to derive the VMT for 13 FHWA vehicle types by roadway functional class for each non-attainment area. TMS is the system VDOT uses to store and provide access to traffic data collected at roughly 100,000 sites throughout the commonwealth. - 4. Estimate VMT fractions for MOBILE Vehicle Types by Roadway Functional Classes. First, the VMT fractions for FHWA vehicle types obtained in Task 3 were converted to VMT fractions for MOBILE5 vehicle types based on the vehicle-mapping table developed in Task 2. At the conclusion of this task, the VMT fraction estimated using the new methodology was compared with the VMT fractions currently used by VDOT for estimating the mobile source emissions in the six non-attainment areas (VDOT's 2002 *Traffic Trend Report*⁷). In addition, using the guidance provided in *User's Guide to MOBILE6.1 and MOBILE6.2—Mobile Source Emission Factor Model*, the VMT fractions computed for MOBILE5 vehicle types were converted to MOBILE6 types.² **Table 1. FHWA Vehicle Types**⁸ | Code | Description | |------|--| | 1 | Motorcycles (Optional) : All two- or three-wheeled motorized vehicles. Typical vehicles in this category have saddle-type seats and are steered by handlebars rather than a wheel. This category includes motorcycles, motor scooters, mopeds, motor-powered bicycles, and three-wheeled motorcycles. This vehicle type may be reported at the option of the state but should not be reported with any other vehicle type. | | 2 | Passenger Cars: All sedans, coupes, and station wagons manufactured primarily for the purpose of carrying passengers and including those passenger cars pulling recreational or other light trailers. Vehicles registered as passenger cars that are pickups, panels, vans, etc. (described as vehicle type 3), should be reported as vehicle type 3. | | 3 | Other Two-Axle, Four-Tire, Single-Unit Vehicles: All two-axle, four-tire vehicles, other than passenger cars. Included in this classification are pickups, panels, vans, and other vehicles such as campers, motor homes, ambulances, hearses, and carryalls. Other two-axle, four-tire, single-unit vehicles pulling recreational or other light trailers are included in this classification. | | 4 | Buses : All vehicles manufactured as traditional passenger-carrying buses with two-axles, six-tires, and three or more axles. This category includes only traditional buses (including school buses) functioning as passenger-carrying vehicles. All two-axle, four-tire minibuses should be classified as other two-axle, four-tire, single-unit vehicles (type 3). Modified buses should be considered as trucks and be appropriately classified. | | 5 | Two-Axle, Six-Tire, Single-Unit Trucks : All vehicles on a single frame including trucks, camping and recreational vehicles, motor homes, etc., having two axles and dual rear wheels. | | 6 | Three-Axle, Single-Unit Trucks : All vehicles on a single frame including trucks, camping and recreational vehicles, motor homes, etc., having three axles. | | 7 | Four-or-More Axle, Single-Unit Trucks: All vehicles on a single frame with four or more axles. | | 8 | Four-or-Less Axle, Single-Trailer Trucks : All vehicles with four or less axles consisting of two units, one of which is a tractor or straight truck power-unit. | | 9 | Five-Axle, Single-Trailer Trucks : All five-axle vehicles consisting of two units, one of which is a tractor or straight truck power-unit. | | 10 | Six-or-More Axle, Single-Trailer Trucks : All vehicles with six or more axles consisting of two units, one of which is a tractor or straight truck power-unit. | | 11 | Five-or-Less Axle, Multi-Trailer Trucks : All vehicles with five or less axles consisting of three or more units, one of which is a tractor or straight truck power-unit. | | 12 | Six-Axle, Multi-Trailer Trucks : All six-axle vehicles consisting of three or more units, one of which is a tractor or straight truck power-unit. | | 13 | Seven-or-More Axle, Multi-Trailer Trucks : All vehicles with seven or more axles consisting of three or more units, one of which is a tractor or straight truck power-unit. | Table 2. MOBILE5 Vehicle Type Prepared by the EPA² | Number | Abbreviation | Description | |--------|--------------|---| | 1 | LDGV | Light-Duty Gasoline Vehicles (Passenger Cars) | | 2 | LDDV | Light-Duty Diesel Vehicles (Passenger Cars) | | 3 | LDGT1 | Light-Duty Gasoline Trucks 1 (0 to 6000 lb GVW) | | 4 | LDGT2 | Light-Duty Gasoline Truck 2 (6000 to 8500 lb GVW) | | 5 | LDDT | Light-Duty Diesel Truck (under 8500 lb GVW) | | 6 | HDGV | Heavy-Duty Gasoline Vehicles (over 8500 lb GVW) | | 7 | HDDV | Heavy-Duty Diesel Vehicles (over 8500 lb GVW) | | 8 | MC | Motorcycles (All) | #### **RESULTS** ### Task 1—Review of the State of the Practice Two widely used methods, CS and NCHRP394, along with the current VDOT practice for VMT fraction estimation, were reviewed in this task. Although the CS method includes an entire procedure for VMT fraction estimation, the NCHRP394 method provides only a method for how to develop a vehicle classification-mapping table. ## **Current VDOT Practice** Current VDOT practice relies primarily on national default data provided in the Cambridge Systematics report. In fact, VDOT's practice differs only in the treatment of FHWA vehicle types 2 and 3. VDOT's sensors cannot consistently distinguish between these types of vehicles, thus they have been combined by VDOT's Environmental Division. This results in the mapping presented in Table 3 (for comparison sake, the EPA and CS guidance is presented along with the VDOT classification approach). Note that the vehicle-mapping table currently used by VDOT is not Virginia specific because the fraction values in the table are either obtained directly from the updated guidance by CS or derived based on the default MOBILE VMT mix values. **Table 3. Currently Used Vehicle-Mapping Tables** | | | · Currently C |
MOBILE5 | | | | | |-----|-------------------------------|---------------|---------|---------|-------|---------|-------| | | FHWA Vehicle Types | EPA Gu | idance | CS Gui | dance | VD | OT | | 1 | Motorcycles | 100.00% | MC | 100.00% | MC | 100.00% | MC | | 2 | Passenger Cars | 98.64% | LDGV | 98.64% | LDGV | 52.22% | LDGV | | | | 1.36% | LDDV | 1.36% | LDDV | 35.34% | LDDV | | 3 | Other 2-Axle, 4-Tire Vehicles | 65.71% | LDGT1 | 64.39% | LDGT1 | 12.15% | LDGT1 | | | | 33.47% | LDGT2 | 32.79% | LDGT2 | 0.09% | LDGT2 | | | | 0.82% | LDDT | 2.82% | LDDT | 0.19% | LDDT | | 4 | Buses | 10.28% | HDGV | 10.28% | HDGV | 10.28% | HDGV | | | | 89.72% | HDDV | 89.72% | HDDV | 89.72% | HDDV | | Sin | gle-Unit Trucks | | | | | | | | 5 | 2-Axle, 6-Tire | 87.90% | HDGV | 95.32% | HDGV | 95.32% | HDGV | | | | 12.10% | HDDV | 4.68% | HDDV | 4.68% | HDDV | | 6 | 3-Axle | 50.00% | HDGV | 9.14% | HDGV | 9.14% | HDGV | | | | 50.00% | HDDV | 90.86% | HDDV | 90.86% | HDDV | | 7 | 4-or-More Axle | 50.00% | HDGV | 2.63% | HDGV | 2.63% | HDGV | | | | 50.00% | HDDV | 97.37% | HDDV | 97.37% | HDDV | | Sin | gle-Trailer Trucks | | | | | | | | 8 | 4-or-Fewer Axle | 100.00% | HDDV | 100.00% | HDDV | 100.00% | HDDV | | 9 | 5-Axle | 100.00% | HDDV | 100.00% | HDDV | 100.00% | HDDV | | 10 | 6-or-More Axle | 100.00% | HDDV | 100.00% | HDDV | 100.00% | HDDV | | Mu | lti-Trailer Trucks | | | | | | | | 11 | 5-or-Fewer Axle | 100.00% | HDDV | 100.00% | HDDV | 100.00% | HDDV | | 12 | 6-Axle | 100.00% | HDDV | 100.00% | HDDV | 100.00% | HDDV | | 13 | 7-or-More Axle | 100.00% | HDDV | 100.00% | HDDV | 100.00% | HDDV | ## **Cambridge Systematics Method (CS Method)** A distinguishing characteristic of the CS method is the use of VIUS data to develop mapping fractions from FHWA types 3, 5, 6, and 7 to MOBILE5 vehicle types. The U.S. Census Bureau conducts the Vehicle Inventory and Use Survey every 5 years as a part of the economic census. ^{10, 11} This survey is performed to provide national- and state-level estimates of the physical and operational characteristics of all trucks in the United States. A stratified random sampling method was adapted to select 136,000 trucks from 89 million private and commercial trucks registered nationwide in July 2002. Beyond the use of the VIUS data, the CS method simply adapts EPA guidance fractions for the rest of the types (1, 2, 4, and 8–13). The CS method is summarized in Table 4. **Table 4. CS Method Summary** | | Table 4. CS Method Summary | | | | | | | | | | | |------|----------------------------------|------------------------|---------------|---|---|--|--|--|--|--|--| | F | FHWA Category → MOB | ILE5A Category | Fractions | | Data and information used | | | | | | | | 1 | Motorcycles | MC | EPA suggested | | | | | | | | | | 2 | Passenger Cars | LDGV
LDDV | EPA suggested | | | | | | | | | | 3 | Other 2-Axle, 4-Tire
Vehicles | LDGT1
LDGT2
LDDT | Updated | 0 | VIUS: BODYTYPE and FUEL
EPA suggested fractions for LDGT1
and LDGT2 | | | | | | | | 4 | Buses | HDGV
HDDV | EPA suggested | | | | | | | | | | Sing | gle-Unit Trucks | | | | | | | | | | | | 5 | 2-Axle, 6-Tire | HDGV | | | | | | | | | | | 6 | 3-Axle | HDDV
HDGV
HDDV | Updated | 0 | VIUS: AXLE_CONFIG and FUEL | | | | | | | | 7 | 4-or-More Axle | HDGV
HDDV | | | | | | | | | | | Sing | gle-Trailer Trucks | | | | | | | | | | | | 8 | 4-or-Fewer Axle | HDDV | 100% | | | | | | | | | | 9 | 5-Axle | HDDV | 100% | | | | | | | | | | 10 | 6-or-More Axle | HDDV | 100% | | | | | | | | | | Mul | lti-Trailer Trucks | | | | | | | | | | | | 11 | 5-or-Fewer Axle | HDDV | 100% | | | | | | | | | | 12 | 6-Axle | HDDV | 100% | | | | | | | | | | 13 | 7-or-More Axle | HDDV | 100% | | | | | | | | | For mapping FHWA type 3, vehicles in this type are first identified from VIUS data according to the vehicle body-type information (BODYTYPE field in VIUS). Then, based on the fuel-type information (FUEL field in VIUS), the identified FHWA type 3 vehicles are classified into light-duty gasoline truck (LDGT) and light-duty diesel truck (LDDT) categories. Finally, the LDGT vehicles are distributed into LDGT1 and LDGT2 vehicle types by using the default fractions provided by EPA guidance. For mapping FHWA types 5 through 7, the axle-configuration information (AXLE_CONFIG field in VIUS) is first used to identify these three types of vehicles. Then, fuel- type information is used to classify vehicles into heavy-duty gasoline vehicle (HDGV) and heavy-duty diesel vehicle (HDDV) categories. This vehicle-mapping method is easy to understand and simple to implement. However, some limitations are noted: - The mapping for FHWA types 2 and 4 are adapted directly from EPA guidance. Thus, the mapping for these two types of vehicles is not locally specific. - In developing the mapping for FHWA type 3, the default fractions for LDGT1 and LDGT2 provided by EPA guidance were used. Therefore, this mapping is not localized. - The CS method exactly follows the mapping structure provided by EPA guidance. As a matter of fact, this mapping structure is based on a simplified assumption that all two-axle, four-tire, single-unit trucks (FHWA vehicle type 3) are light-duty trucks with gross weight of less than 8,500 pounds and all other trucks (FHWA vehicle types 5-13) are heavy-duty trucks with gross weight of greater than 8,500 pounds. However, according to the local vehicle registration data from the Virginia DMV used in the study, it was observed that this assumption is not reasonable. For example, local DMV registration data show that 27 percent of FHWA type 5 (two-axle, six-tire, single unit) trucks weigh between 6,000 and 8,500 pounds. Therefore, 27 percent of FHWA type 5 trucks should not be classified as HDGV or HDDV. However, CS method categorizes these trucks as HDGV or HDDV because of the simplified assumption. ## **NCHRP394 Method** NCHRP394 developed a vehicle-mapping table based on more data sources and expert opinion than the CS method. In the NCHRP394 vehicle-mapping table, the vehicle mappings for all trucks (FHWA type 3 and FHWA types 5-13) are updated using VIUS data. The vehicle conversion factors for passenger cars (FHWA type 2) were calculated according to the information in the *Transportation Energy Data Book*, ¹² and the vehicle mapping for buses (FHWA type 4) was derived by using information including national transportation statistics, the *Transportation Energy Data Book*, transportation studies, and expert opinion. The resulting mapping guidance is presented in Table 5. The most important feature of this mapping method is that it does not exactly follow the mapping structure suggested by the EPA guidance. As seen in Table 5, two-axle, four-tire, single-unit trucks (FHWA vehicle type 3) also can describe heavy-duty trucks, and a significant percentage of two-axle, six-tire, single-unit trucks (FHWA vehicle type 5) describe light-duty trucks. These results are consistent with the observations from Virginia DMV and VIUS data, two other data sources used for this study. To develop this kind of vehicle-mapping table, both vehicle fuel-type information (FUEL field in VIUS) and vehicle-weight information (VIUS_GVW field in VIUS) must be used. In addition, in order to identify different types of trucks, the axle-configuration information (AXLE CONFIG field in VIUS) is required. Table 5. Vehicle-Mapping Guidance Proposed in NCHRP394 | | | MOBILE5 Vehicle Type | | | | | | | | |--|---------|----------------------|-------|--------|-------|--------|-------|---------|--| | FHWA Vehicle Type | MC | LDGV | LDDV | LDGT1 | LDGT2 | HDGV | LDDT | HDDV | | | 1. Motorcycles | 100.00% | | | | | | | | | | 2. Passenger Cars | | 98.80% | 1.20% | | | | | | | | 3. 2-Axle, 4-Tire Single Units | | | | 90.62% | 3.99% | 1.76% | 2.99% | 0.65% | | | 4. Buses | | | | | | 20.09% | | 79.91% | | | 5. 2-Axle, 6-Tire Single Units | | | | 10.69% | 9.92% | 50.36% | 1.89% | 27.14% | | | 6. 3-Axle Single Units | | | | 0.71% | 0.01% | 14.44% | 0.01% | 84.83% | | | 7. 4+- Axle Single Units | | | | 0.06% | 0.45% | 4.56% | 0.36% | 94.57% | | | 8. 4-Axle Single Trailer | | | | 0.06% | 0.02% | 5.13% | 0.01% | 94.77% | | | 9. 5-Axle Single Trailer | | | | 0.00% | | 1.01% | 0.02% | 98.97% | | | 6+-Axle Single Trailer | | | | 0.00% | | 0.95% | | 99.05% | | | 11. 5-Axle Multi Trailer | | | | | | | | 100.00% | | | 12. 6-Axle Multi Trailer | | | | | | | | 100.00% | | | 13. 7+-Axle Multi Trailer | | | | | | | | 100.00% | | Despite the advantages discussed, this vehicle-mapping method has the following limitations: - In developing the mapping for FHWA type 2, national data are used. Thus, the developed vehicle-mapping result is not locally specific. - The method for mapping FHWA type 4 is complicated and uses many different types of data, some of which are not readily available, such as expert opinions. - In developing the mapping for FHWA type 3, about 93 percent of 2002 VIUS data for this type of vehicle do not provide good gross vehicle-weight information, thus NCHRP394 method is not desirable for this type of vehicle. ## Task 2—Develop a Locally Specific Vehicle-Mapping Table In this task a new methodology for developing a locally specific vehicle-mapping table was developed by modifying and extending the existing vehicle-mapping methods according to their strengths and limitations. First, using DMV vehicle registration data, vehicle mappings for FHWA types 2 through 4 were developed. Next, the NCHRP394 method was used to derive vehicle mappings for FHWA types 5 through 13 based on VIUS data. In order to obtain descriptive vehicular information that best reflects local vehicle populations, the research team obtained registration data for all vehicles in the state of Virginia from the DMV. These data include a number of vehicle descriptors (see Table 6), including information that was
useful to this project, such as vehicle type, vehicle body type, fuel type, and gross weight. Since existing methods have limitations in mapping FHWA types 2 through 4 to MOBILE vehicle types, the new method proposes a preferred way of preparing the mappings for these types. In this proposed method, the DMV vehicle registration data serve as the foundation for developing the mapping from FHWA vehicle types 2 through 4 to MOBILE vehicle types, capitalizing on DMV information on vehicle type, vehicle body type, fuel type, and gross weight. Table 6. Data Field Included in Vehicle Registration Data from DMV9 | Table 6. Data Field included in vehicle Registration Data from Diviv | | | | | | | |--|--|--|--|--|--|--| | Fields | Comments | | | | | | | Vehicle Type (code) | To be used in classifying FHWA vehicle types | | | | | | | Vehicle Type (description) | | | | | | | | Vehicle Body Type | To be used in classifying FHWA vehicle types | | | | | | | Vehicle Body Type (description) | | | | | | | | Fuel Type (code) | To be used in distributing FHWA vehicle type to MOBILE5 type | | | | | | | Fuel Type (description) | | | | | | | | Gross Weight | To be used in distributing FHWA vehicle type to MOBILE5 type | | | | | | | Gross Weight Rating | | | | | | | | Title Number | | | | | | | | Vehicle Year | | | | | | | | Vehicle Make (description) | | | | | | | | Garaged Jurisdiction (code) | | | | | | | | Garaged Jurisdiction (description) | | | | | | | | Empty Weight | | | | | | | | Gross Combined Weight Rating | | | | | | | | VIN Number | | | | | | | For FHWA types 5 through 13, the NCHRP394 method was used because the research team concluded that this method is more efficient than the CS method. The 2002 VIUS data contain suitable detailed information to support distinguishing these types of trucks, such as axlearrangement information, fuel-type information, and vehicle-weight information. The proposed vehicle-mapping method is summarized in Table 7, after which the method for developing a Virginia-specific mapping table is demonstrated. The section concludes with a comparison of the results using this proposed method with those using existing methods. **Table 7. Proposed Vehicle-Mapping Method Summary** | FHWA Category → MOBILE Category | | Fractions | Data and information used | | |---------------------------------|----------------------------------|--|---------------------------|---| | 1 | Motorcycles | MC | EPA suggested | | | 2 | Passenger Cars | LDGV
LDDV | _ | | | 3 | Other 2-Axle, 4-Tire
Vehicles | LDGT1
LDGT2
LDDT
HDGV
HDDV | Updated | DMV Vehicle Registration Data:
Vehicle Type, Vehicle Body Type, Fuel Type,
Gross Weight | | 4 | Buses | HDGV
HDDV | _ | | | Sing | gle-Unit Trucks | | | | | 5 | 2-Axle, 6-Tire | | | | | 6 | 3-Axle | | | | | 7 | 4-or-More Axle | I DOT1 | | | | Sing | gle-Trailer Trucks | LDGT1
LDGT2 | | | | 8 | 4-or-Fewer Axle | LDG12
LDDT | Updated | VIUS: AXLE_CONFIG, FUEL, and | | 9 | 5-Axle | HDGV | Opuated | VIUS_GVW | | 10 | 6-or-More Axle | HDDV | | | | Mul | ti-Trailer Trucks | | | | | 11 | 5-or-Fewer Axle | | | | | 12 | 6-Axle | | | | | 13 | 7-or-More Axle | | | | ## Method Demonstration—Virginia Vehicle-Mapping Table A sample application of the methodology is described in two steps: developing mappings for FHWA vehicle types 2 through 4 and developing mappings for FHWA types 5 through 13. *Mappings for FHWA Vehicle Types 2 –4* The proposed new method for mapping FHWA vehicle types 2 through 4 uses statewide vehicle registration data obtained from the Virginia DMV—because they contain suitable information (i.e., vehicle type, vehicle body type, fuel type, gross weight) for distinguishing FHWA type 2 (passenger cars), type 3 (other 2-axle, 4-tire, single-unit vehicles), and type 4 (bus)—and maps them to MOBILE types. In addition, the DMV data can represent regional vehicle percentages for types 2, 3, and 4 because the average trip length of these types of vehicles encompassing all trip purposes is reported as 9.1 miles. Therefore, FHWA type 2, 3, and 4 vehicles are usually considered to be short-trip makers, traveling mostly within the state. Step 1— Obtain Vehicle Registration Data from DMV. In this step the research team acquired current vehicle registration data from the Virginia DMV and subsequently checked the quality to identify and correct erroneous data. For this purpose the data description table containing acceptable values for each field was obtained from the DMV and used to check if wrong values were included in the data. Note that 2004 DMV registration data—not 2002—were used in this research because 2004 data were the best data available at the time of the analysis. However, the use of VIUS and DMV data from the same year is recommended for future analyses. Step 2— Select Vehicles Belonging to FHWA Types 2, 3, and 4. Vehicles belonging to FHWA types 2, 3, and 4 were identified from DMV data according to the vehicle-type and vehicle body-type information. The vehicle-type information served as the primary criterion for vehicle classification, and the vehicle body-type information was used as secondary criterion for refining vehicle classification. The vehicle classification results are presented in Table 8. Table 8. Vehicle Classification Results from DMV Type to FHWA Type | | DMV | Vehicle Type | | N | lo. of Vehicles b | y FHWA Type | | |------|-------------|-----------------|--------|-----------|-------------------|-------------|---------| | Code | Description | No. of Vehicles | % | Type 2 | Type 3 | Type 4 | N/A | | PC | Pass Carry | 5,696,188 | 70.69 | 4,655,554 | 1,040,627 | - | 7 | | LD | Light Duty | 1,269,797 | 15.76 | - | 1,269,797 | - | - | | PN | Panel Truck | 262 | 0.00 | - | 262 | - | - | | VN | Van | 495,958 | 6.15 | - | 495,958 | - | - | | VT | Van Truck | 38,704 | 0.48 | - | 38,704 | - | - | | BS | Bus | 29,740 | 0.37 | - | - | 29,740 | - | | TK | Truck | 262,825 | 3.26 | - | 306 | - | 262,519 | | MC | Motorcycle | 218,533 | 2.71 | - | - | - | 218,533 | | LS | Low Speed | 42 | 0.00 | - | = | - | 42 | | TR | Tractor | 40,913 | 0.51 | - | = | - | 40,913 | | TW | Tow Truck | 5,372 | 0.07 | - | - | - | 5,372 | | | Total | 8,058,334 | 100.00 | 4,655,554 | 2,845,654 | 29,740 | 527,386 | Step 3—Further Classify Selected Vehicles Based on Fuel Type and Gross Weight. In this step the vehicles classified as FHWA types 2, 3, and 4 in the previous step were further categorized based on the fuel-type and gross weight information in the DMV data. The classification results are presented in Table 9. Note that, although the use of gross weight rating (GWR, the total weight of the loaded vehicle, which includes the vehicle itself and the cargo that is loaded within that vehicle.) in this task is desirable, the research team used gross weight (calculated by the manufacturers as to be the amount of weight that the vehicle will be when the vehicle itself is weighed filled with gasoline and loaded according to manufacturer's specifications.) columns instead of GWR in this demonstration because most GWR data in the DMV data were zero. Table 9. Vehicle Classification Using Gross Weight and Fuel Type | | Туре | | iassification | 8 | Type 3 | - | <u>. </u> | | Туре | 4 | |-------------------------|-----------|-------|---------------|-------|---------------|----------|--|-------|--------|-------| | Fuel Type | Count | % | < 6000lb | % | 6001-
8500 | % | > 8500 | % | Count | % | | Diesel Subtotal | 20,424 | 0.44 | 24,546 | 1.09 | 30,979 | 5.40 | 3,548 | 13.23 | 20,429 | 68.69 | | Diesel | 20,379 | 0.44 | , | 1.09 | 30,968 | 5.40 | 3,547 | 13.23 | 20,429 | 68.69 | | Diesel or natural gas | 7 | 0.00 | 12 | 0.00 | 5 | 0.00 | 1 | 0.00 | - | 0.00 | | Diesel or hydrogen | 1 | 0.00 | | 0.00 | - | 0.00 | - | 0.00 | - | 0.00 | | Diesel of hythane | 2 | 0.00 | | 0.00 | 1 | 0.00 | - | 0.00 | - | 0.00 | | Diesel or Liq. Nat. gas | 19 | 0.00 | | 0.00 | 3 | 0.00 | - | 0.00 | - | 0.00 | | Diesel or Petro. Gas | 16 | 0.00 | 24 | 0.00 | 2 | 0.00 | - | 0.00 | - | 0.00 | | Gasoline Subtotal | 4,635,130 | 99.56 | 2,220,537 | 98.91 | 542,784 | 94.60 | 23,260 | 86.77 | 9,311 | 31.31 | | Gas | 4,582,375 | 98.43 | 2,210,421 | 98.46 | 541,114 | 94.31 | 23,202 | 86.55 | 9,246 | 31.09 | | Gas or natural gas | 14,919 | 0.32 | 36,080 | 1.61 | 1,080 | 0.19 | 11 | 0.04 | 4 | 0.01 | | Gas or hydrogen | 70 | 0.00 | 59 | 0.00 | 11 | 0.00 | - | 0.00 | - | 0.00 | | Gas or hythane | 4 | 0.00 | - | 0.00 | 1 | 0.00 | - | 0.00 | - | 0.00 | | Gas or Liq. Nat. gas | 5 | 0.00 | 4 | 0.00 | - | 0.00 | - | 0.00 | 2 | 0.01 | | Gas or Petro. Gas | 9 | 0.00 | 26 | 0.00 | 9 | 0.00 | - | 0.00 | - | 0.00 | | Compressed Nat. gas | 2,799 | 0.06 | 368 | 0.02 | 445 | 0.08 | 32 | 0.12 | 32 | 0.11 | | Electric | 221 | 0.00 | 83 | 0.00 | 6 | 0.00 | - | 0.00 | 12 | 0.04 | | Ethane | 171 | 0.00 | 120 | 0.01 | 17 | 0.00 | 2 | 0.01 | 2 | 0.01 | | Gas and elec. Combi | 7,683 | 0.17 | 125 | 0.01 | 3 | 0.00 | - | 0.00 | - | 0.00 | | Hydrogen | 75 | 0.00 | 22 | 0.00 | 14 | 0.00 | 1 | 0.00 | 1 | 0.00 | | Hythane | 27 | 0.00 | 16 | 0.00 | 1 | 0.00 | 2 | 0.01 | 1 | 0.00 | | Liquified Nat. gas | 7 | 0.00 | 8 | 0.00 | 1 | 0.00 | - | 0.00 | - | 0.00 | | Liquified Petro. Gas | 17 | 0.00 | 28 | 0.00 | 19 | 0.00 | 5 | 0.02 | - | 0.00 | | Methane | 8 | 0.00 | 4 | 0.00 | - | 0.00 | - | 0.00 | - | 0.00 | | Natural | 61 | 0.00 | 103 | 0.00 | 56 | 0.01 | 1 | 0.00 | 10 | 0.03 | | Nonpower | 5 | 0.00 | 14 | 0.00 | 4 | 0.00 | 4 | 0.01 | - | 0.00 | | Solar | 16 | 0.00 | 13 | 0.00 | 3 | 0.00 | _ | 0.00 | 1 | 0.00 | | Total | 4,655,554 | 100 | 2,245,083 | 100 | 573,763 | 100 | 26,808 | 100 | 29,740 | 100 | Step 4—Derive Vehicle Mappings
for FHWA Types 2, 3, and 4. Based on the vehicle percentages in the shaded cells in Table 9, the final vehicle classification mappings from FHWA types 2, 3, and 4 to MOBILE5 vehicle types were derived and are presented in Table 10. Table 10. Final Vehicle-Mapping Table for FHWA Type 2, 3, and 4 | FHWA Vehicle Type | MOBILE5 Vehicle Type | | | | | | | | | |--------------------------------|----------------------|---------------------|-----------------|---------------------|-------|-----------------|-----------------|------------------|--| | | MC | LDGV | LDDV | LDGT1 | LDGT2 | HDGV | LDDT | HDDV | | | 2. Passenger Cars | | 4,635,130
99.56% | 20,424
0.44% | | | | | | | | 3. 2-Axle, 4-Tire Single Units | | | | 2,220,537
78.03% | , | 23,260
0.82% | 55,525
1.95% | 3,548
0.12% | | | 4. Buses | | | | | | 9,311
31.31% | | 20,429
68.69% | | Step 5—Aggregate Fractions for FHWA Types 2 and 3. Based on communication with VDOT personnel, the research team concluded that most traffic count stations cannot correctly distinguish between FHWA type 2 (passenger car) and type 3 (pickups, panels, vans, etc.). Therefore, this step prepares another mapping result by combining type 2 and type 3 as presented in Table 11. Note that this mapping table was used for the remaining tasks. Table 11. Final Vehicle-Mapping for Aggregated FHWA Types 2 and 3 and Type 4 | FHWA Vehicle Type | | MOBILE5 Vehicle Type | | | | | | | | | | |--------------------------------|----|----------------------|--------|-----------|---------|--------|--------|--------|--|--|--| | | MC | LDGV | LDDV | LDGT1 | LDGT2 | HDGV | LDDT | HDDV | | | | | 2. Passenger Cars | | 4,635,130 | 20,424 | 2,220,537 | 542,784 | 23,260 | 55,525 | 3,548 | | | | | 3. 2-Axle, 4-Tire Single Units | | 61.79% | 0.27% | 29.60% | 7.24% | 0.31% | 0.74% | 0.05% | | | | | 4. Buses | | | | | | 9,311 | | 20,429 | | | | | 4. Duses | | | | | | 31.31% | | 68.69% | | | | Mappings for FHWA Vehicle Types 5-13 VUIS data from 2002 were used for preparing the mappings for FHWA types 5 through 13. The following information in VIUS data was used: vehicle annual mileage (MILES_ANNL field in VIUS), fuel-type information (FUEL field in VIUS), axle-configuration information (AXLE_CONFIG field in VIUS), and gross vehicle-weight information (VIUS_GVW field in VIUS). The mappings were carried out in three steps. Step 1—Categorize Vehicles into FHWA Types 5-13. Based on the Information of AXLE_CONFIG Field. First, the axle-configuration information in the AXLE_CONFIG field was used for classifying vehicles into FHWA types 5-13 as shown in Table 12. Step 2—Categorize Vehicles into MOBILE Types Based on the Information of FUEL and VIUS_GVW Field. The fuel-type information in the FUEL field and the gross vehicle-weight information in the VIUS_GVW field were used to classify the vehicles into MOBILE types. Among 16 fuel types in VIUS data, five types (02 Diesel, 11 Diesel and natural gas, 12 Diesel and propane, 13 Diesel and alcohol fuels, and 14 Diesel and electricity) belong to the diesel category, and the remaining fuel types (01 Gasoline, 03 Natural gas, 04 Propane, 05 Alcohol fuels, 06 Electricity, 07 Gasoline and natural gas, 08 Gasoline and propane, 09 Gasoline and alcohol fuels, 10 Gasoline and electricity, 15 Not reported, and 16 Not applicable) belong to the gasoline category. The gross vehicle-weight information in the VIUS_GVW field in VIUS was used to further classify vehicles into heavy-duty (HD) and light-duty (LD1 and LD2) vehicle types, as illustrated in Table 13. Table 12. AXLE CONFIG Codes for Categorizing FHWA Types 5-13 | FHWA Vehicle Type | AXLE_CONFIG codes in VIUS data | |--------------------------------|--| | 5. 2-Axle, 6-Tire Single Units | 02 Straight 2 | | 6. 3-Axle, Single Units | 03 Straight 3 | | 7. 4+-Axle, Single Units | 04 Straight 4, 05 Straight 5 | | 8. 3/4Axle Single Trailer | 06 Straight 6, 07 Straight 7, 09 Straight 9, 10 Straight 10, 12 Straight 12, | | 6. 5/4Axic Single Tranci | 21 Tractor 1, 22 Tractor 2, 24 Tractor 4, 25 Tractor 5, 27 Tractor 7 | | 9. 5-Axle Single Trailer | 08 Straight 8, 11 Straight 11, 13 Straight 13, 15 Straight 15, | | 9. 5-Axic Single Tranci | 23 Tractor 3, 26 Tractor 6, 28 Tractor 8, 30 Tractor 10 | | 10. 6+-Axle Single Trailer | 14 Straight 14, 16 Straight 16, 17 Straight 17, 18 Straight 18, | | 10. 0+-Axie Siligie Trailei | 19 Straight 19, 20 Straight 20, 29 Tractor 9, 31 Tractor 11, 32 Tractor 12 | | 11. 4/5-Axle Multi Trailer | 33 Tractor 13, 37 Tractor 17 | | 12. 6-Axle Multi Trailer | 34 Tractor 14, 38 Tractor 18, 41 Tractor 21 | | | 35 Tractor 15, 36 Tractor 16, 39 Tractor 19, 40 Tractor 20, 42 Tractor 22, | | | 43 Tractor 23, 44 Tractor 24, 45 Tractor 25, 46 Tractor 26, 47 Tractor 27 | | 13. 7+-Axle Multi Trailer | 48 Tractor 28, 49 Tractor 29, 50 Tractor 30, 51 Tractor 31, 52 Tractor 32, | | 13. / -Axie Willia Hallel | 53 Tractor 33, 54 Tractor 34, 55 Tractor 35, 56 Tractor 36, 57 Tractor 37, | | | 58 Tractor 38, 59 Tractor 39, 60 Tractor 40, 61 Tractor 41, 62 Tractor 42, | | | 63 Tractor 43, 64 Tractor 44 | Table 13. Criteria for Mapping FHWA Types to MOBILE Types | Gross Weight | 0–60 | 00 lb | 6000-8 | 3500 lb | Over 8 | 3500 lb | |--------------------------------|----------|--------|----------|---------|----------|---------| | Fuel Type
FHWA Vehicle Type | Gasoline | Diesel | Gasoline | Diesel | Gasoline | Diesel | | 5. 2-Axle, 6-Tire Single Units | LDGT1 | LDDT | LDGT2 | LDDT | HDGV | HDDV | | 6. 3-Axle Single Units | LDGT1 | LDDT | LDGT2 | LDDT | HDGV | HDDV | | 7. 4+-Axle Single Units | LDGT1 | LDDT | LDGT2 | LDDT | HDGV | HDDV | | 8. 3/4Axle Single Trailer | LDGT1 | LDDT | LDGT2 | LDDT | HDGV | HDDV | | 9. 5-Axle Single Trailer | LDGT1 | LDDT | LDGT2 | LDDT | HDGV | HDDV | | 10. 6+-Single Trailer | LDGT1 | LDDT | LDGT2 | LDDT | HDGV | HDDV | | 11. 4/5-Axle Multi Trailer | LDGT1 | LDDT | LDGT2 | LDDT | HDGV | HDDV | | 12. 6-Axle Multi Trailer | LDGT1 | LDDT | LDGT2 | LDDT | HDGV | HDDV | | 13. 7+-Axle Multi Trailer | LDGT1 | LDDT | LDGT2 | LDDT | HDGV | HDDV | Step 3—Mapping FHWA Types 5-13 to MOBILE Types. To derive regional mapping fractions, only the vehicle annual mileage in Virginia (MILES_ANNL code 51 Virginia) was used. Finally, aggregating the vehicle annual mileage of the corresponding vehicle types in Virginia produced the Virginia specific vehicle-mapping table for FHWA types 5 to 13. ## **Comparison of Mapping Tables Generated by Alternative Methodologies** A complete vehicle-mapping table for Virginia developed by the proposed method is presented in Table 14, which also includes for comparison three Virginia vehicle-mapping tables developed from the NCHRP394 method, the CS method, and EPA national default values. When comparing the mapping tables, the following key findings are evident: • Significant differences between the mapping tables developed by the proposed method and the CS method were observed in FHWA type 5 and type 8. For type 5 **Table 14. Vehicle-Mapping Tables** | | | 1 abic 1' | +. V CHICLE | - Mappin
M | ~ | ehicle Typ | oe e | | | |-----------------|--|-----------|-------------|----------------------|--------|---------------------------|--|----------------|--| | | FHWA Vehicle Type | MC | LDGV | LDDV | | LDGT2 | HDGV | LDDT | HDDV | | Proposed Method | 1. Motorcycles 2. Passenger Cars & 3. 2-Axle, 4-Tire Single Units 4. Buses 5. 2-Axle, 6-Tire Single Units 6. 3-Axle Single Units 7. 4+-Axle Single Units 8. 3/4Axle Single Trailer | 100.00% | 61.79% | 0.27% | 0.37% | 7.24%
26.98%
47.97% | 0.31%
31.31%
13.57%
0.95%
0.50%
2.00% | 0.74%
7.55% | 0.05%
68.69%
51.52%
99.05%
99.50%
47.81% | | Pro | 9. 5 Axle Single Trailer
10. 6+ Single Trailer
11. 4/5 Axle Multi Trailer
12. 6 Axle Multi Trailer
13. 7+ Axle Multi Trailer | | | | | | 0.00% | | 100.00%
100.00%
100.00%
100.00% | | | 1. Motorcycles | 100.00% | | | | | | | | | po | 2. Passenger Cars3. 2-Axle, 4-Tire Single Units4. Buses | | 98.80% | 1.20% | 76.41% | 18.75% | 3.18%
20.09% | 0.83% | 0.82%
79.91% | | 894 Meth | 5. 2-Axle, 6-Tire Single Units
6. 3-Axle Single Units
7. 4+-Axle Single Units | | | | 0.37% | 26.98% | 13.57%
0.95%
0.50% | 7.55% | 51.52%
99.05%
99.50% | | NCHRP394 Method | 8. 3/4-Axle Single Trailer 9. 5-Axle Single Trailer 10. 6+-Single Trailer 11. 4/5-Axle Multi Trailer 12. 6-Axle Multi Trailer 13. 7+-Axle Multi Trailer | | | | 2.22% | 47.97% | 2.00%
0.00% | | 47.81%
100.00%
100.00%
100.00%
100.00% | | CS Method | 1. Motorcycles 2. Passenger Cars 3. 2-Axle, 4-Tire Single Units 4. Buses 5. 2-Axle, 6-Tire Single Units 6. 3-Axle Single Units 7. 4+-Axle Single Units 8. 3/4-Axle Single Trailer 9. 5-Axle Single Trailer 10. 6+-Single Trailer 11. 4/5-Axle Multi Trailer 12. 6-Axle Multi Trailer 13. 7+-Axle Multi Trailer | 100.00% | 98.64% | 1.36% | 63.40% | 32.29% | 10.28%
40.92%
0.95%
0.50% | 4.31% | 89.72%
59.08%
99.05%
99.50%
100.00%
100.00%
100.00%
100.00% | | EPA Guidance | 1. Motorcycles 2. Passenger Cars 3. 2-Axle, 4-Tire Single Units 4. Buses 5. 2-Axle, 6-Tire Single Units 6. 3-Axle Single Units 7. 4+-Axle Single Units 8. 3/4-Axle Single Trailer 9. 5-Axle Single Trailer 10. 6+-Single Trailer 11. 4/5-Axle Multi Trailer 12. 6-Axle Multi Trailer 13. 7+-Axle Multi Trailer | 100.00% | 98.64% | 1.36% | 65.71% | 33.47% |
10.28%
87.90%
50.00%
50.00% | 0.82% | 89.72%
12.10%
50.00%
50.00%
100.00%
100.00%
100.00%
100.00% | the CS method identified only two categories being present: 40.92 percent for heavy-duty gasoline vehicle (HDGV) and 59.08 percent for heavy-duty diesel vehicle (HDDV). However, as seen in Table 14, the percentage of light-duty gasoline truck 2 (LDGT2) was calculated to be 26.98 percent by the proposed method. In addition, for FHWA type 8, the CS method maps all type 8 vehicles to HDDV; while the proposed method identified that 47.97 percent of type 8 vehicles are LDGT2. • The EPA guidance approach produces results similar to the CS method. Moreover, a significant difference between EPA guidance and the proposed method was observed in FHWA type 6 and type 7. EPA guidance simply assumes vehicles in type 6 and type 7 are equally apportioned to HDGV (50 percent) and HDDV (50 percent). However, based on the VIUS data, the proposed method found that almost all vehicles in type 6 (99.05 percent) and type 7 (99.50 percent) belong to HDDV category. Based on these results, it is clear that the mapping table developed using the proposed methodology is significantly different than the mapping tables developed using other methods. The suggested mapping table is a regionally "responsive" vehicle-mapping table because of the use of local data, that is, DMV data and VIUS data. By using this mapping table, it can be expected that more reliable and accurate estimates of local VMT fractions and mobile source emission would be derived. ## Task 3—Obtain VMT Fractions of FHWA Vehicle Types In this task, based on VMT data contained in the Traffic Monitoring System (TMS) maintained by VDOT's Traffic Engineering Division, the VMT fractions of 13 FHWA vehicle types by roadway functional classes were developed for the six non-attainment areas in Virginia. The VMT fractions of FHWA vehicle types were then converted into MOBILE vehicle types in Task 4. The REPORTVMTDATAGRANULAR table in the TMS database was selected for use in this task. This table summarizes the VMT of sections in Virginia. Appropriate information included in this table is FHWA vehicle types, jurisdiction, and roadway functional classes. Therefore, total VMT by roadway functional classes and FHWA vehicle types for each non-attainment area can be easily obtained from this table. The obtained VMT data are presented in Tables 15 through 20. Table 15. VMT by Functional Class and FHWA Type in Frederick County | Functional | | | | | FHWA V | ehicle T | уре | | | | | | |------------|------|---------|-------|-------|--------|----------|-------|--------|------|-------|------|-----| | Class | 1 | 2&3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | | 1 | 1151 | 808000 | 7321 | 24379 | 7196 | 691 | 23001 | 185641 | 1292 | 11973 | 3051 | 2 | | 2 | 1301 | 491404 | 2757 | 15494 | 3923 | 767 | 5710 | 38088 | 1728 | 396 | 179 | 3 | | 6 | 3099 | 381303 | 2548 | 7122 | 7338 | 784 | 3406 | 16737 | 620 | 165 | 63 | 3 | | 7 | 1462 | 347468 | 2500 | 6970 | 5289 | 783 | 2126 | 3076 | 413 | 32 | 10 | 113 | | 8 | 183 | 64522 | 531 | 1486 | 1206 | 201 | 382 | 422 | 49 | 11 | 4 | 7 | | 9 | 0 | 186767 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11 | 4 | 2900 | 26 | 87 | 26 | 3 | 82 | 666 | 5 | 43 | 11 | 0 | | 12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 14 | 640 | 99098 | 660 | 1771 | 1071 | 120 | 392 | 499 | 82 | 27 | 23 | 73 | | 16 | 420 | 86030 | 319 | 1583 | 767 | 79 | 366 | 607 | 45 | 20 | 1 | 20 | | 17 | 554 | 114473 | 579 | 1989 | 999 | 110 | 351 | 337 | 81 | 6 | 2 | 22 | | 19 | 0 | 81629 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total | 8815 | 2663593 | 17241 | 60881 | 27816 | 3538 | 35815 | 246073 | 4314 | 12674 | 3344 | 242 | Table 16. VMT by Functional Class and FHWA Type in Fredericksburg | Functional | | | | | FHWA V | ehicle T | уре | | · | | | | |------------|-------|---------|-------|--------|--------|----------|-------|--------|-------|-------|------|-----| | Class | 1 | 2&3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | | 1 | 7536 | 2308981 | 23649 | 56804 | 15956 | 1876 | 30997 | 337138 | 5678 | 10209 | 2708 | 17 | | 2 | 3545 | 1408238 | 10157 | 38184 | 10803 | 3378 | 16383 | 112686 | 2408 | 3389 | 635 | 11 | | 6 | 3548 | 835224 | 6144 | 19232 | 11938 | 4369 | 9071 | 30364 | 1332 | 616 | 84 | 42 | | 7 | 4620 | 904601 | 6578 | 16357 | 10071 | 3144 | 4688 | 10216 | 683 | 119 | 25 | 30 | | 8 | 474 | 79805 | 757 | 1384 | 565 | 57 | 481 | 691 | 52 | 1 | 0 | 0 | | 9 | 17 | 542115 | 51 | 102 | 40 | 9 | 17 | 45 | 3 | 0 | 0 | 0 | | 11 | 2131 | 582824 | 6918 | 13825 | 4545 | 444 | 8338 | 88735 | 1371 | 2816 | 821 | 4 | | 12 | 14 | 16251 | 53 | 281 | 34 | 7 | 38 | 40 | 3 | 0 | 0 | 0 | | 14 | 2247 | 602419 | 2984 | 7974 | 4303 | 846 | 3541 | 10816 | 713 | 38 | 1 | 56 | | 16 | 724 | 208646 | 1006 | 2105 | 1269 | 432 | 801 | 1119 | 76 | 7 | 0 | 1 | | 17 | 768 | 217167 | 864 | 1908 | 978 | 321 | 570 | 337 | 45 | 12 | 0 | 13 | | 19 | 0 | 164303 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total | 25624 | 7870575 | 59161 | 158156 | 60503 | 14883 | 74926 | 592188 | 12362 | 17208 | 4275 | 174 | Table 17. VMT by Functional Class and FHWA Type in Hampton Roads | Functional | | | | | FHWA V | /ehicle] | Гуре | | | | | | |------------|-------|----------|--------|--------|--------|-----------|--------|--------|-------|------|------|------| | Class | 1 | 2&3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | | 1 | 1131 | 634456 | 3123 | 10981 | 3227 | 657 | 3683 | 19509 | 450 | 416 | 57 | 1 | | 2 | 866 | 327150 | 2194 | 7520 | 2862 | 273 | 5604 | 45370 | 663 | 831 | 302 | 2 | | 6 | 216 | 237005 | 1533 | 3388 | 1802 | 534 | 1052 | 5068 | 279 | 2 | 5 | 15 | | 7 | 194 | 170532 | 1363 | 2874 | 1538 | 344 | 906 | 1826 | 118 | 6 | 1 | 0 | | 8 | 108 | 56569 | 894 | 1250 | 273 | 83 | 685 | 1648 | 32 | 3 | 0 | 0 | | 9 | 3 | 157160 | 24 | 41 | 9 | 0 | 10 | 93 | 0 | 0 | 1 | 0 | | 11 | 14576 | 9304782 | 41823 | 176659 | 67773 | 7795 | 60441 | 334538 | 6646 | 6058 | 1454 | 11 | | 12 | 2803 | 1556831 | 6445 | 27940 | 12745 | 3940 | 9558 | 48465 | 1265 | 891 | 297 | 104 | | 14 | 13274 | 5901304 | 28994 | 84828 | 30620 | 7244 | 24261 | 59102 | 3067 | 447 | 135 | 479 | | 16 | 24300 | 7778285 | 38548 | 76422 | 43405 | 9138 | 22896 | 32438 | 2010 | 274 | 43 | 337 | | 17 | 6789 | 2239856 | 13943 | 20441 | 9622 | 1700 | 4955 | 6960 | 319 | 108 | 38 | 81 | | 19 | 956 | 4045020 | 972 | 2147 | 440 | 46 | 544 | 118 | 19 | 5 | 0 | 0 | | Total | 65216 | 32408949 | 139854 | 414491 | 174316 | 31754 | 134595 | 555135 | 14866 | 9040 | 2333 | 1028 | Table 18. VMT by Functional Class and FHWA Type in NOVA | Functional | | | | | FHWA V | /ehicle] | Гуре | | | | | | |------------|-------|----------|--------|--------|--------|-----------|--------|--------|-------|-------|------|------| | Class | 1 | 2&3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | | 1 | 6450 | 3115911 | 26664 | 68526 | 12497 | 4235 | 28739 | 269263 | 4088 | 7630 | 1970 | 3 | | 2 | 3036 | 2011859 | 13061 | 46330 | 13566 | 4275 | 11068 | 57322 | 2193 | 1152 | 244 | 6 | | 6 | 3481 | 1156481 | 8079 | 36456 | 9121 | 2736 | 8312 | 22920 | 1746 | 126 | 15 | 11 | | 7 | 5246 | 1625870 | 14862 | 43316 | 20716 | 10392 | 10336 | 8164 | 1207 | 25 | 10 | 74 | | 8 | 364 | 123964 | 989 | 3728 | 1461 | 284 | 705 | 355 | 85 | 2 | 0 | 1 | | 9 | 146 | 719810 | 156 | 650 | 84 | 13 | 229 | 64 | 52 | 0 | 0 | 0 | | 11 | 16793 | 10928900 | 72335 | 202423 | 45561 | 14134 | 59823 | 448001 | 8989 | 13227 | 3103 | 104 | | 12 | 3551 | 2268848 | 13647 | 30864 | 7572 | 2271 | 5752 | 9818 | 905 | 140 | 2 | 91 | | 14 | 15242 | 8372698 | 47941 | 117873 | 33928 | 14785 | 19856 | 34964 | 4058 | 340 | 41 | 777 | | 16 | 17601 | 7936749 | 45455 | 74865 | 28418 | 6915 | 14912 | 15979 | 1160 | 185 | 42 | 193 | | 17 | 4072 | 1919084 | 14740 | 18863 | 7650 | 1806 | 4129 | 2834 | 347 | 32 | 3 | 29 | | 19 | 137 | 2790733 | 384 | 537 | 201 | 47 | 64 | 55 | 9 | 1 | 1 | 9 | | Total | 76119 | 42970907 | 258312 | 644431 | 180774 | 61894 | 163925 | 869738 | 24840 | 22860 | 5432 | 1297 | Table 19. VMT by Functional Class and FHWA Type in Richmond | Functional | | | | | FHWA V | /ehicle] | Гуре | | | | | | |------------|-------|----------|--------|--------|--------|-----------|--------|--------|-------|-------|------|-----| | Class | 1 | 2&3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | | 1 | 3666 | 1338558 | 12745 | 23664 | 10818 | 1063 | 14437 | 162794 | 1903 | 5010 | 1205 | 15 | | 2 | 467 | 387496 | 1379 | 6357 | 1835 | 196 | 1861 | 8796 | 156 | 702 | 89 | 0 | | 6 | 873 | 385251 | 1548 | 4706 | 2330 | 393 | 1689 | 3950 | 220 | 9 | 3 | 1 | | 7 | 1715 | 506038 | 3480 | 9989 | 4839 | 1138 | 3445 | 6152 | 418 | 19 | 30 | 9 | | 8 | 367 | 97882 | 725 | 2647 | 448 | 111 | 883 | 389 | 15 | 3 | 0 | 0 | | 9 | 17 | 314020 | 92 | 402 | 76 | 11 | 70 | 220 | 9 | 4 | 1 | 1 | | 11 | 10520 | 6521190 | 45328 | 130434 | 41849 | 8582 | 67589 | 523941 | 8480 | 13202 | 4056 | 21 | | 12 | 2649 | 1750654 | 7115 | 25477 | 8115 | 1724 | 7495 | 17738 | 622 | 1107 | 152 | 35 | | 14 | 8500 | 4091749 | 18069 | 56899 | 24709 | 5531 | 15424 | 44751 | 1928 | 2220 | 311 | 400 | | 16 | 9145 | 4127459 | 19835 | 40198 | 22224 | 3872 | 10822 | 17639 | 1145 | 225 | 42 | 202 | | 17 | 2967 | 1555715 | 10026 | 16569 | 5625 | 828 | 4926 | 5060 | 255 | 388 | 38 | 76 | | 19 | 92 | 2674253 | 844 | 516 | 272 | 24 | 378 | 621 | 3 | 16 | 0 | 0 | | Total | 40978 | 23750263 | 121187 | 317857 | 123140 | 23474 | 129020 | 792051 | 15155 | 22903 | 5929 | 760 | Table 20. VMT by Functional Class and FHWA Type in Roanoke | Functional | | | | | FHWA V | ehicle T | уре | | | | | | |------------|-------|---------|-------|-------|--------|----------|-------|--------|------|-------|------|-----| | Class | 1 | 2&3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | | 1 | 2034 | 657185 | 7967 | 20728 | 4988 | 623 | 20341 | 292657 | 3187 | 19625 | 5020 | 35 | | 2 | 1129 | 487262 | 2810 | 12017 | 3814 | 400 | 5005 | 41375 | 459 | 1634 | 314 | 0 | | 6 | 132 |
123161 | 291 | 573 | 336 | 43 | 113 | 113 | 0 | 0 | 0 | 0 | | 7 | 929 | 259820 | 2054 | 2700 | 2536 | 756 | 823 | 2827 | 212 | 81 | 3 | 10 | | 8 | 16 | 15633 | 166 | 155 | 152 | 17 | 34 | 335 | 29 | 0 | 0 | 0 | | 9 | 15 | 132103 | 6 | 15 | 12 | 0 | 8 | 3 | 0 | 0 | 0 | 0 | | 11 | 2495 | 1029389 | 8299 | 26971 | 7630 | 1019 | 18968 | 214395 | 3250 | 13600 | 3290 | 27 | | 12 | 432 | 167959 | 1455 | 4650 | 1802 | 135 | 2686 | 21869 | 240 | 1693 | 396 | 0 | | 14 | 2397 | 1233514 | 4887 | 22460 | 6817 | 2189 | 6211 | 28624 | 1013 | 961 | 167 | 117 | | 16 | 1884 | 618664 | 1681 | 5587 | 2875 | 221 | 1618 | 2752 | 38 | 24 | 10 | 0 | | 17 | 732 | 365910 | 1230 | 3083 | 3135 | 634 | 1105 | 1788 | 46 | 3 | 20 | 2 | | 19 | 4 | 560342 | 16 | 35 | 16 | 32 | 7 | 2 | 2 | 0 | 0 | 0 | | Total | 12198 | 5650943 | 30862 | 98974 | 34112 | 6069 | 56920 | 606740 | 8473 | 37620 | 9221 | 192 | # Task 4—Estimate VMT Fractions for MOBILE Vehicle Types by Roadway Functional Class In this task the VMT fractions for MOBILE vehicle types by roadway functional class were derived for each non-attainment area. To begin, the VMT fractions of FHWA vehicle types derived in Task 3 were converted to the VMT fractions for MOBILE5 vehicle types based on the vehicle-mapping table prepared in Task 2. The VMT fractions estimated using the new methodology were then compared with the volume fractions currently used by VDOT for estimating the mobile source emissions in the six non-attainment areas. In addition, MOBILE6 VMT fractions were estimated based on MOBILE5 VMT fractions using the guidance provided in *User's Guide to MOBILE6.1 and MOBILE6.2 – Mobile Source Emission Factor Model*. ## **VMT Fractions for MOBILE5 Vehicle Type** Using VMT tables of FHWA types for each non-attainment area as described in Task 3 and the Virginia specific vehicle-mapping table between FHWA types and MOBILE5 types obtained in Task 2, the VMT fractions for MOBILE5 vehicle types for each non-attainment area can be estimated. The VMT fractions for each non-attainment area are presented in Tables 21–26 **Table 21. MOBILE5 VMT Fractions for Frederick County** | | | abic 21. Mio | DILLES VIVI | 1 Fractions | ioi rieueiic | K County | | | |------------|-------|--------------|-------------|-------------|--------------|----------|-------|--------| | Functional | | | | MOBILE5 V | ehicle Type | | | | | Class | MC | LDGV | LDDV | LDGT1 | LDGT2 | HDGV | LDDT | HDDV | | 1 | 0.11% | 46.50% | 0.20% | 22.33% | 7.09% | 0.80% | 0.73% | 22.24% | | 2 | 0.23% | 54.05% | 0.24% | 25.93% | 7.56% | 0.83% | 0.86% | 10.30% | | 6 | 0.73% | 55.68% | 0.25% | 26.70% | 7.36% | 0.73% | 0.79% | 7.77% | | 7 | 0.39% | 57.99% | 0.26% | 27.80% | 7.57% | 0.78% | 0.84% | 4.36% | | 8 | 0.26% | 57.78% | 0.25% | 27.70% | 7.61% | 0.85% | 0.85% | 4.68% | | 9 | 0.00% | 61.79% | 0.27% | 29.60% | 7.24% | 0.31% | 0.74% | 0.05% | | 11 | 0.11% | 46.53% | 0.21% | 22.34% | 7.07% | 0.80% | 0.73% | 22.22% | | 12 | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | 14 | 0.61% | 58.62% | 0.26% | 28.10% | 7.50% | 0.74% | 0.83% | 3.34% | | 16 | 0.47% | 58.90% | 0.26% | 28.23% | 7.56% | 0.66% | 0.84% | 3.08% | | 17 | 0.46% | 59.19% | 0.26% | 28.37% | 7.52% | 0.69% | 0.83% | 2.67% | | 19 | 0.00% | 61.79% | 0.27% | 29.60% | 7.24% | 0.31% | 0.74% | 0.05% | | Whole area | 0.29% | 53.36% | 0.24% | 25.60% | 7.34% | 0.74% | 0.79% | 11.65% | Table 22. MOBILE5 VMT Fractions for Fredericksburg | Functional | MOBILE5 Vehicle Type | | | | | | | | | | | | | |------------|----------------------|--------|-------|--------|-------|-------|-------|--------|--|--|--|--|--| | Class | MC | LDGV | LDDV | LDGT1 | LDGT2 | HDGV | LDDT | HDDV | | | | | | | 1 | 0.27% | 50.93% | 0.22% | 24.43% | 7.04% | 0.82% | 0.76% | 15.52% | | | | | | | 2 | 0.22% | 54.05% | 0.24% | 25.93% | 7.46% | 0.82% | 0.83% | 10.46% | | | | | | | 6 | 0.38% | 55.98% | 0.25% | 26.85% | 7.59% | 0.81% | 0.83% | 7.32% | | | | | | | 7 | 0.48% | 58.16% | 0.26% | 27.88% | 7.50% | 0.76% | 0.83% | 4.14% | | | | | | | 8 | 0.56% | 58.52% | 0.26% | 28.05% | 7.57% | 0.82% | 0.83% | 3.39% | | | | | | | 9 | 0.00% | 61.76% | 0.27% | 29.59% | 7.24% | 0.32% | 0.74% | 0.08% | | | | | | | 11 | 0.30% | 50.53% | 0.22% | 24.24% | 7.00% | 0.85% | 0.75% | 16.11% | | | | | | | 12 | 0.08% | 60.05% | 0.26% | 28.78% | 7.60% | 0.64% | 0.85% | 1.74% | | | | | | | 14 | 0.35% | 58.53% | 0.26% | 28.06% | 7.46% | 0.63% | 0.80% | 3.91% | | | | | | | 16 | 0.33% | 59.64% | 0.26% | 28.58% | 7.42% | 0.59% | 0.79% | 2.38% | | | | | | | 17 | 0.34% | 60.18% | 0.27% | 28.84% | 7.40% | 0.55% | 0.79% | 1.64% | | | | | | | 19 | 0.00% | 61.79% | 0.27% | 29.60% | 7.24% | 0.31% | 0.74% | 0.05% | | | | | | | Whole area | 0.29% | 54.71% | 0.24% | 26.23% | 7.29% | 0.75% | 0.79% | 9.70% | | | | | | **Table 23. MOBILE5 VMT Fractions for Hampton Roads** | | | 1 abic 25. Wi | ODILLS VIV | 11 Tractions | Tor Hampto | n itouus | | | |------------|-------|---------------|------------|--------------|-------------|----------|-------|--------| | Functional | | | | MOBILE5 V | ehicle Type | | | | | Class | MC | LDGV | LDDV | LDGT1 | LDGT2 | HDGV | LDDT | HDDV | | 1 | 0.17% | 57.85% | 0.25% | 27.73% | 7.47% | 0.67% | 0.82% | 5.04% | | 2 | 0.22% | 51.35% | 0.23% | 24.64% | 7.21% | 0.73% | 0.76% | 14.86% | | 6 | 0.09% | 58.37% | 0.26% | 27.98% | 7.40% | 0.68% | 0.80% | 4.42% | | 7 | 0.11% | 58.64% | 0.26% | 28.11% | 7.54% | 0.77% | 0.82% | 3.75% | | 8 | 0.17% | 56.80% | 0.25% | 27.24% | 7.73% | 1.04% | 0.83% | 5.93% | | 9 | 0.00% | 61.72% | 0.27% | 29.57% | 7.24% | 0.32% | 0.74% | 0.14% | | 11 | 0.15% | 57.37% | 0.25% | 27.50% | 7.48% | 0.68% | 0.82% | 5.75% | | 12 | 0.17% | 57.56% | 0.25% | 27.59% | 7.47% | 0.66% | 0.82% | 5.49% | | 14 | 0.22% | 59.26% | 0.26% | 28.40% | 7.50% | 0.65% | 0.81% | 2.91% | | 16 | 0.30% | 59.87% | 0.26% | 28.69% | 7.40% | 0.59% | 0.79% | 2.09% | | 17 | 0.29% | 60.05% | 0.26% | 28.78% | 7.37% | 0.62% | 0.79% | 1.83% | | 19 | 0.02% | 61.71% | 0.27% | 29.56% | 7.25% | 0.32% | 0.74% | 0.11% | | Whole area | 0.19% | 58.98% | 0.26% | 28.27% | 7.43% | 0.60% | 0.80% | 3.46% | ## Table 24. MOBILE5 VMT Fractions for NOVA | Functional | | | | MOBILE5 V | ehicle Type | | | | |------------|-------|--------|-------|-----------|-------------|-------|-------|--------| | Class | MC | LDGV | LDDV | LDGT1 | LDGT2 | HDGV | LDDT | HDDV | | 1 | 0.18% | 54.30% | 0.24% | 26.04% | 7.27% | 0.79% | 0.80% | 10.39% | | 2 | 0.14% | 57.44% | 0.25% | 27.54% | 7.55% | 0.78% | 0.85% | 5.44% | | 6 | 0.28% | 57.19% | 0.25% | 27.42% | 7.80% | 0.91% | 0.91% | 5.24% | | 7 | 0.30% | 57.73% | 0.25% | 27.68% | 7.72% | 0.92% | 0.88% | 4.52% | | 8 | 0.28% | 58.06% | 0.26% | 27.84% | 7.82% | 0.93% | 0.91% | 3.92% | | 9 | 0.02% | 61.67% | 0.27% | 29.55% | 7.26% | 0.33% | 0.75% | 0.15% | | 11 | 0.14% | 57.17% | 0.25% | 27.40% | 7.40% | 0.73% | 0.81% | 6.10% | | 12 | 0.15% | 59.82% | 0.26% | 28.67% | 7.48% | 0.67% | 0.82% | 2.13% | | 14 | 0.18% | 59.72% | 0.26% | 28.62% | 7.47% | 0.67% | 0.82% | 2.26% | | 16 | 0.22% | 60.23% | 0.27% | 28.86% | 7.39% | 0.61% | 0.79% | 1.64% | | 17 | 0.21% | 60.09% | 0.26% | 28.79% | 7.39% | 0.67% | 0.79% | 1.79% | | 19 | 0.00% | 61.76% | 0.27% | 29.59% | 7.24% | 0.32% | 0.74% | 0.08% | | Whole area | 0.17% | 58.64% | 0.26% | 28.11% | 7.42% | 0.68% | 0.81% | 3.92% | ## **Table 25. MOBILE5 VMT Fractions for Richmond** | Functional | | | | MOBILE5 V | /ehicle Type | | | | |------------|-------|--------|-------|-----------|--------------|-------|-------|--------| | Class | MC | LDGV | LDDV | LDGT1 | LDGT2 | HDGV | LDDT | HDDV | | 1 | 0.23% | 52.49% | 0.23% | 25.17% | 6.99% | 0.75% | 0.74% | 13.40% | | 2 | 0.11% | 58.50% | 0.26% | 28.04% | 7.49% | 0.62% | 0.82% | 4.17% | | 6 | 0.22% | 59.37% | 0.26% | 28.46% | 7.47% | 0.59% | 0.80% | 2.83% | | 7 | 0.32% | 58.20% | 0.26% | 27.90% | 7.62% | 0.77% | 0.84% | 4.09% | | 8 | 0.35% | 58.45% | 0.26% | 28.03% | 7.94% | 0.88% | 0.89% | 3.18% | | 9 | 0.01% | 61.61% | 0.27% | 29.52% | 7.26% | 0.34% | 0.75% | 0.25% | | 11 | 0.14% | 54.64% | 0.24% | 26.20% | 7.31% | 0.73% | 0.79% | 9.94% | | 12 | 0.15% | 59.34% | 0.26% | 28.44% | 7.52% | 0.62% | 0.82% | 2.84% | | 14 | 0.20% | 59.21% | 0.26% | 28.38% | 7.47% | 0.62% | 0.81% | 3.06% | | 16 | 0.22% | 59.97% | 0.26% | 28.74% | 7.40% | 0.59% | 0.79% | 2.04% | | 17 | 0.19% | 59.99% | 0.26% | 28.75% | 7.45% | 0.65% | 0.80% | 1.92% | | 19 | 0.00% | 61.73% | 0.27% | 29.57% | 7.24% | 0.32% | 0.74% | 0.12% | | Whole area | 0.16% | 57.91% | 0.26% | 27.76% | 7.36% | 0.63% | 0.79% | 5.14% | Table 26. MOBILE5 VMT Fractions for Roanoke | Functional | | | | MOBILE5 V | ehicle Type | | | | |------------|-------|--------|-------|-----------|-------------|-------|-------|--------| | Class | MC | LDGV | LDDV | LDGT1 | LDGT2 | HDGV | LDDT | HDDV | | 1 | 0.20% | 39.26% | 0.17% | 18.86% | 6.08% | 0.76% | 0.62% | 34.06% | | 2 | 0.20% | 54.13% | 0.24% | 25.96% | 7.35% | 0.75% | 0.81% | 10.55% | | 6 | 0.11% | 61.00% | 0.27% | 29.23% | 7.31% | 0.45% | 0.77% | 0.88% | | 7 | 0.34% | 58.86% | 0.26% | 28.21% | 7.30% | 0.68% | 0.78% | 3.56% | | 8 | 0.10% | 58.42% | 0.26% | 27.99% | 7.19% | 0.75% | 0.77% | 4.52% | | 9 | 0.01% | 61.76% | 0.27% | 29.59% | 7.24% | 0.31% | 0.74% | 0.07% | | 11 | 0.19% | 47.85% | 0.21% | 22.96% | 6.84% | 0.75% | 0.73% | 20.48% | | 12 | 0.21% | 51.05% | 0.22% | 24.49% | 7.23% | 0.83% | 0.78% | 15.19% | | 14 | 0.18% | 58.21% | 0.26% | 27.90% | 7.51% | 0.66% | 0.83% | 4.45% | | 16 | 0.30% | 60.17% | 0.27% | 28.83% | 7.41% | 0.51% | 0.79% | 1.73% | | 17 | 0.19% | 59.87% | 0.26% | 28.69% | 7.37% | 0.53% | 0.78% | 2.31% | | 19 | 0.00% | 61.78% | 0.27% | 29.60% | 7.24% | 0.31% | 0.74% | 0.06% | | Whole area | 0.19% | 53.29% | 0.23% | 25.56% | 7.06% | 0.64% | 0.75% | 12.27% | ## **Comparison with Traffic Trend Report** The VMT fractions developed in this study were compared with the volume fractions in VDOT's 2002 *Traffic Trend Report;*⁷ the latter are currently used by VDOT for estimating mobile source emissions. The key distinction between the
methodology proposed in this report and the *Traffic Trend Report* is that the latter uses vehicle volume fractions as the surrogate measure of VMT fractions. There were significant differences between the results from the proposed methodology and the *Traffic Trend Report*. For all six non-attainment areas the VMT fractions derived from the proposed methodology have a higher percentage for light-duty gasoline vehicle (LDGV, between 53.29 and 58.98 percent) and heavy-duty diesel vehicle (HDDV, between 3.46 and 12.27 percent) compared to those in the *Traffic Trend Report* (LDGV, between 47.83 and 49.89 percent, and HDDV, between 2.50 and 6.00 percent). On the other hand, in case of light-duty gasoline truck (LDGT1 and LDGT2), the percentages developed by the proposed methodology are much lower than the percentages in the *Traffic Trend Report* (see Table 27). Table 27. Estimated VMT Fractions and Volume Fractions in Traffic Trend Report | Area | | | | | MOBILE V | ehicle Type | | | | |----------------|----------|-------|--------|-------|----------|-------------|-------|-------|--------| | Aice | 1 | MC | LDGV | LDDV | LDGT1 | LDGT2 | HDGV | LDDT | HDDV | | Frederick Co | Proposed | 0.29% | 53.36% | 0.24% | 25.60% | 7.34% | 0.74% | 0.79% | 11.65% | | Frederick Co | TTR | 0.56% | 47.86% | 0.08% | 32.39% | 11.14% | 2.04% | 0.17% | 5.76% | | Eradariakahura | Proposed | 0.29% | 54.71% | 0.24% | 26.23% | 7.29% | 0.75% | 0.79% | 9.70% | | Fredericksburg | TTR | 0.57% | 48.19% | 0.08% | 32.61% | 11.21% | 1.88% | 0.18% | 5.28% | | Hampton Roads | Proposed | 0.19% | 58.98% | 0.26% | 28.27% | 7.43% | 0.60% | 0.80% | 3.46% | | Hampton Koaus | TTR | 0.38% | 49.67% | 0.09% | 33.61% | 11.56% | 1.68% | 0.18% | 2.84% | | Northern | Proposed | 0.17% | 58.64% | 0.26% | 28.11% | 7.42% | 0.68% | 0.81% | 3.92% | | Virginia | TTR | 0.28% | 49.89% | 0.09% | 33.76% | 11.61% | 1.71% | 0.18% | 2.50% | | Richmond | Proposed | 0.16% | 57.91% | 0.26% | 27.76% | 7.36% | 0.63% | 0.79% | 5.14% | | Ricilliona | TTR | 0.29% | 49.21% | 0.08% | 33.30% | 11.45% | 1.80% | 0.18% | 3.68% | | Roanoke | Proposed | 0.19% | 53.29% | 0.23% | 25.56% | 7.06% | 0.64% | 0.75% | 12.27% | | | TTR | 0.34% | 47.83% | 0.08% | 32.37% | 11.13% | 2.07% | 0.17% | 6.00% | These differences in VMT fractions will influence emission estimates. As seen from the sensitivity analysis of MOBILE6,³ the emissions of pollutants including volatile organic compounds (VOC), nitrogen oxides (NOx), and carbon monoxide (CO) are very sensitive to VMT fractions. Roughly, reallocating 1 percent of VMT fraction from light-duty truck 4 (LDT4) to heavy-duty gasoline vehicle 2B (HDV2B) resulted in 0.01gram/mile reduction in VOC, 0.025 gram/mile increase in NOx, and 0.2 gram/mile reduction in CO. Considering these emissions are multiplied by VMT, generally in the millions, the changes in pollutants are significant. ## **VMT Fractions for MOBILE6 Vehicle Type** The methodology proposed in this study is intended to estimate VMT fractions for MOBILE5 vehicle types; currently available data sources do not provide the details necessary to develop MOBILE6 VMT fractions. Yet, given that the EPA now recommends the use of MOBILE6, this section provides a brief instruction on converting MOBILE5 VMT fractions to MOBILE6 VMT fractions based on the guidance provided in *User's Guide to MOBILE6.1 and MOBILE6.2 –Mobile Source Emission Factor Model.*² The first step in converting the VMT of MOBILE5 vehicle types to the VMT of MOBILE6 vehicle types entails aggregating the fractions into five vehicle groups: - 1. LDV Group = LDGV + LDDV - 2. LDT Group 1 = LDGT1 + LDDT - 3. LDT Group 2 = LDGT2 - 4. HDV Group = HDGV + HDDV - 5. MC Group = MC Next, the fractions of the five groups are apportioned to each of 16 MOBILE6 vehicle types based on the calculation method presented in Table 28. Coefficients (A–N) are the vehicle class adjustment factors for the appropriate calendar year prepared in Appendix D of the MOBILE6 manual. Following the procedure outlined, the MOBILE6 VMT fractions for six non-attainment areas were obtained and presented in Tables 29 through 34. Table 28. MOBILE6 VMT Fraction Calculation² | 16 Combined MOBILE6 Vehicle Classes | VMT Fraction Calculation | |-------------------------------------|--------------------------| | LDV | LDV Group | | LDT1 | LDT Group 1 * A | | LDT2 | LDT Group 1 * B | | LDT3 | LDT Group 2 * C | | LDT4 | LDT Group 2 * D | | HDV2b | HDV Group * E | | HDV3 | HDV Group * F | | HDV4 | HDV Group * G | | HDV5 | HDV Group * H | | HDV6 | HDV Group * I | | HDV7 | HDV Group * J | | HDV8a | HDV Group * K | | HDV8B | HDV Group * L | | HDBS | HDV Group * M | | HDBT | HDV Group * N | | MC | MC Group | Table 29. MOBILE6 VMT Fractions for Frederick County (Unit: %) | Functional | | | | | | | MO | DBILE6 V | Vehicle Ty | | (chitt /t | , | | | | | |------------|-------|------|-------|------|------|-------|------|----------|------------|------|-----------|-------|-------|------|------|------| | Class | LDV | LDT1 | LDT2 | LDT3 | LDT4 | HDV2b | HDV3 | HDV4 | HDV5 | HDV6 | HDV7 | HDV8a | HDV8b | HDBS | HDBT | MC | | 1 | 46.71 | 5.33 | 17.73 | 4.85 | 2.23 | 7.45 | 0.74 | 0.58 | 0.44 | 1.63 | 1.94 | 2.13 | 7.58 | 0.38 | 0.17 | 0.11 | | 2 | 54.29 | 6.19 | 20.60 | 5.18 | 2.38 | 3.60 | 0.36 | 0.28 | 0.21 | 0.79 | 0.94 | 1.03 | 3.66 | 0.18 | 0.08 | 0.23 | | 6 | 55.92 | 6.35 | 21.14 | 5.04 | 2.32 | 2.75 | 0.27 | 0.21 | 0.16 | 0.60 | 0.72 | 0.79 | 2.80 | 0.14 | 0.06 | 0.73 | | 7 | 58.25 | 6.62 | 22.02 | 5.19 | 2.39 | 1.66 | 0.17 | 0.13 | 0.10 | 0.36 | 0.43 | 0.48 | 1.69 | 0.08 | 0.04 | 0.39 | | 8 | 58.03 | 6.60 | 21.96 | 5.21 | 2.40 | 1.79 | 0.18 | 0.14 | 0.10 | 0.39 | 0.47 | 0.51 | 1.82 | 0.09 | 0.04 | 0.26 | | 9 | 62.06 | 7.01 | 23.33 | 4.96 | 2.28 | 0.12 | 0.01 | 0.01 | 0.01 | 0.03 | 0.03 | 0.03 | 0.12 | 0.01 | 0.00 | 0.00 | | 11 | 46.73 | 5.33 | 17.74 | 4.84 | 2.23 | 7.45 | 0.74 | 0.58 | 0.44 | 1.63 | 1.94 | 2.13 | 7.58 | 0.38 | 0.17 | 0.11 | | 12 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 14 | 58.88 | 6.68 | 22.25 | 5.14 | 2.36 | 1.32 | 0.13 | 0.10 | 0.08 | 0.29 | 0.34 | 0.38 | 1.34 | 0.07 | 0.03 | 0.61 | | 16 | 59.16 | 6.71 | 22.35 | 5.18 | 2.38 | 1.21 | 0.12 | 0.09 | 0.07 | 0.27 | 0.32 | 0.35 | 1.23 | 0.06 | 0.03 | 0.47 | | 17 | 59.45 | 6.75 | 22.46 | 5.15 | 2.37 | 1.09 | 0.11 | 0.08 | 0.06 | 0.24 | 0.28 | 0.31 | 1.11 | 0.05 | 0.03 | 0.46 | | 19 | 62.06 | 7.01 | 23.33 | 4.96 | 2.28 | 0.12 | 0.01 | 0.01 | 0.01 | 0.03 | 0.03 | 0.03 | 0.12 | 0.01 | 0.00 | 0.00 | | Whole area | 53.60 | 6.10 | 20.29 | 5.03 | 2.31 | 4.01 | 0.40 | 0.31 | 0.23 | 0.88 | 1.04 | 1.15 | 4.08 | 0.20 | 0.09 | 0.29 | Table 30. MOBILE6 VMT Fractions for Fredericksburg (Unit: %) | Functional | | | | | | | MO | OBILE6 V | /ehicle Ty | <i>р</i> е | | | | | | | |------------|-------|------|-------|------|------|-------|------|----------|------------|------------|------|-------|-------|------|------|------| | Class | LDV | LDT1 | LDT2 | LDT3 | LDT4 | HDV2b | HDV3 | HDV4 | HDV5 | HDV6 | HDV7 | HDV8a | HDV8b | HDBS | HDBT | MC | | 1 | 51.15 | 5.82 | 19.37 | 4.82 | 2.22 | 5.29 | 0.52 | 0.41 | 0.31 | 1.16 | 1.38 | 1.51 | 5.38 | 0.27 | 0.12 | 0.27 | | 2 | 54.29 | 6.18 | 20.57 | 5.11 | 2.35 | 3.65 | 0.36 | 0.28 | 0.21 | 0.80 | 0.95 | 1.04 | 3.71 | 0.18 | 0.08 | 0.22 | | 6 | 56.22 | 6.39 | 21.28 | 5.20 | 2.39 | 2.63 | 0.26 | 0.20 | 0.15 | 0.58 | 0.68 | 0.75 | 2.67 | 0.13 | 0.06 | 0.38 | | 7 | 58.41 | 6.63 | 22.07 | 5.14 | 2.36 | 1.58 | 0.16 | 0.12 | 0.09 | 0.35 | 0.41 | 0.45 | 1.61 | 0.08 | 0.04 | 0.48 | | 8 | 58.78 | 6.67 | 22.21 | 5.19 | 2.38 | 1.36 | 0.14 | 0.11 | 0.08 | 0.30 | 0.35 | 0.39 | 1.39 | 0.07 | 0.03 | 0.56 | | 9 | 62.03 | 7.01 | 23.32 | 4.96 | 2.28 | 0.13 | 0.01 | 0.01 | 0.01 | 0.03 | 0.03 | 0.04 | 0.13 | 0.01 | 0.00 | 0.00 | | 11 | 50.75 | 5.77 | 19.22 | 4.80 | 2.21 | 5.49 | 0.54 | 0.42 | 0.32 | 1.20 | 1.43 | 1.57 | 5.58 | 0.28 | 0.13 | 0.30 | | 12 | 60.32 | 6.84 | 22.78 | 5.20 | 2.39 | 0.77 | 0.08 | 0.06 | 0.04 | 0.17 | 0.20 | 0.22 | 0.78 | 0.04 | 0.02 | 0.08 | | 14 | 58.79 | 6.67 | 22.19 | 5.11 | 2.35 | 1.47 | 0.15 | 0.11 | 0.09 | 0.32 | 0.38 | 0.42 | 1.49 | 0.07 | 0.03 | 0.35 | | 16 | 59.90 | 6.78 | 22.59 | 5.09 | 2.34 | 0.96 | 0.10 | 0.07 | 0.06 | 0.21 | 0.25 | 0.27 | 0.98 | 0.05 | 0.02 | 0.33 | | 17 | 60.44 | 6.84 | 22.78 | 5.07 | 2.33 | 0.71 | 0.07 | 0.05 | 0.04 | 0.15 | 0.18 | 0.20 | 0.72 | 0.04 | 0.02 | 0.34 | | 19 | 62.06 | 7.01 | 23.33 | 4.96 | 2.28 | 0.12 | 0.01 | 0.01 | 0.01 | 0.03 | 0.03 | 0.03 | 0.12 | 0.01 | 0.00 | 0.00 | | Whole area | 54.95 | 6.24 | 20.78 | 4.99 | 2.30 | 3.38 | 0.34 | 0.26 | 0.20 | 0.74 | 0.88 | 0.97 | 3.44 | 0.17 | 0.08 | 0.29 | Table 31. MOBILE6 VMT Fractions for Hampton Roads (Unit: %) | Functional | | | | | | | M | OBILE6 V | /ehicle Ty | ре | | | | | | | |------------|-------|------|-------|------|------|-------|------|----------|------------|------|------|-------|-------|------|------|------| | Class | LDV | LDT1 | LDT2 | LDT3 | LDT4 | HDV2b | HDV3 | HDV4 | HDV5 | HDV6 | HDV7 | HDV8a | HDV8b | HDBS | HDBT | MC | | 1 | 58.10 | 6.59 | 21.95 | 5.12 | 2.35 | 1.85 | 0.18 | 0.14 | 0.11 | 0.40 | 0.48 | 0.53 | 1.88 | 0.09 | 0.04 | 0.17 | | 2 | 51.58 | 5.87 | 19.53 | 4.94 | 2.27 | 5.04 | 0.50 | 0.39 | 0.29 | 1.11 | 1.31 | 1.44 | 5.13 | 0.25 | 0.12 | 0.22 | | 6 | 58.63 | 6.65 | 22.13 | 5.07 | 2.33 | 1.65 | 0.16 | 0.13 | 0.10 | 0.36 | 0.43 | 0.47 | 1.68 | 0.08 | 0.04 | 0.09 | | 7 | 58.90 | 6.68 | 22.25 | 5.16 | 2.38 | 1.46 | 0.15 | 0.11 | 0.09 | 0.32 | 0.38 | 0.42 | 1.49 | 0.07 | 0.03 | 0.11 | | 8 | 57.05 | 6.49 | 21.59 | 5.30 | 2.44 | 2.25 | 0.22 | 0.17 | 0.13 | 0.49 | 0.59 | 0.64 | 2.29 | 0.11 | 0.05 | 0.17 | | 9 | 61.99 | 7.00 | 23.31 | 4.96 | 2.28 | 0.15 | 0.01 | 0.01 | 0.01 | 0.03 | 0.04 | 0.04 | 0.15 | 0.01 | 0.00 | 0.00 | | 11 | 57.62 | 6.54 | 21.78 | 5.13 | 2.36 | 2.08 | 0.21 | 0.16 | 0.12 | 0.46 | 0.54 | 0.59 | 2.12 | 0.10 | 0.05 | 0.15 | | 12 | 57.81 | 6.56 | 21.85 | 5.11 | 2.35 | 1.99 | 0.20 | 0.15 | 0.12 |
0.44 | 0.52 | 0.57 | 2.02 | 0.10 | 0.05 | 0.17 | | 14 | 59.52 | 6.75 | 22.47 | 5.14 | 2.36 | 1.15 | 0.11 | 0.09 | 0.07 | 0.25 | 0.30 | 0.33 | 1.17 | 0.06 | 0.03 | 0.22 | | 16 | 60.13 | 6.81 | 22.67 | 5.07 | 2.33 | 0.87 | 0.09 | 0.07 | 0.05 | 0.19 | 0.23 | 0.25 | 0.88 | 0.04 | 0.02 | 0.30 | | 17 | 60.31 | 6.83 | 22.73 | 5.05 | 2.32 | 0.79 | 0.08 | 0.06 | 0.05 | 0.17 | 0.21 | 0.23 | 0.81 | 0.04 | 0.02 | 0.29 | | 19 | 61.98 | 7.00 | 23.31 | 4.96 | 2.28 | 0.14 | 0.01 | 0.01 | 0.01 | 0.03 | 0.04 | 0.04 | 0.14 | 0.01 | 0.00 | 0.02 | | Whole area | 59.24 | 6.72 | 22.35 | 5.09 | 2.34 | 1.32 | 0.13 | 0.10 | 0.08 | 0.29 | 0.34 | 0.38 | 1.34 | 0.07 | 0.03 | 0.19 | Table 32. MOBILE6 VMT Fractions for NOVA (Unit: %) | Functional | | | | | | | MO | OBILE6 V | Vehicle Ty | ре | | | | | | | |------------|-------|------|-------|------|------|-------|------|----------|------------|------|------|-------|-------|------|------|------| | Class | LDV | LDT1 | LDT2 | LDT3 | LDT4 | HDV2b | HDV3 | HDV4 | HDV5 | HDV6 | HDV7 | HDV8a | HDV8b | HDBS | HDBT | MC | | 1 | 54.54 | 6.20 | 20.64 | 4.98 | 2.29 | 3.62 | 0.36 | 0.28 | 0.21 | 0.79 | 0.94 | 1.03 | 3.68 | 0.18 | 0.08 | 0.18 | | 2 | 57.70 | 6.56 | 21.83 | 5.17 | 2.38 | 2.01 | 0.20 | 0.16 | 0.12 | 0.44 | 0.52 | 0.58 | 2.05 | 0.10 | 0.05 | 0.14 | | 6 | 57.44 | 6.54 | 21.79 | 5.35 | 2.46 | 1.99 | 0.20 | 0.15 | 0.12 | 0.44 | 0.52 | 0.57 | 2.02 | 0.10 | 0.05 | 0.28 | | 7 | 57.99 | 6.60 | 21.96 | 5.29 | 2.43 | 1.76 | 0.17 | 0.14 | 0.10 | 0.39 | 0.46 | 0.50 | 1.79 | 0.09 | 0.04 | 0.30 | | 8 | 58.31 | 6.64 | 22.10 | 5.35 | 2.46 | 1.57 | 0.16 | 0.12 | 0.09 | 0.34 | 0.41 | 0.45 | 1.60 | 0.08 | 0.04 | 0.28 | | 9 | 61.94 | 7.00 | 23.29 | 4.97 | 2.29 | 0.16 | 0.02 | 0.01 | 0.01 | 0.03 | 0.04 | 0.04 | 0.16 | 0.01 | 0.00 | 0.02 | | 11 | 57.42 | 6.52 | 21.70 | 5.07 | 2.33 | 2.21 | 0.22 | 0.17 | 0.13 | 0.48 | 0.57 | 0.63 | 2.25 | 0.11 | 0.05 | 0.14 | | 12 | 60.09 | 6.81 | 22.68 | 5.12 | 2.36 | 0.90 | 0.09 | 0.07 | 0.05 | 0.20 | 0.24 | 0.26 | 0.92 | 0.05 | 0.02 | 0.15 | | 14 | 59.99 | 6.80 | 22.64 | 5.12 | 2.35 | 0.95 | 0.09 | 0.07 | 0.06 | 0.21 | 0.25 | 0.27 | 0.96 | 0.05 | 0.02 | 0.18 | | 16 | 60.50 | 6.85 | 22.80 | 5.06 | 2.33 | 0.73 | 0.07 | 0.06 | 0.04 | 0.16 | 0.19 | 0.21 | 0.74 | 0.04 | 0.02 | 0.22 | | 17 | 60.35 | 6.83 | 22.75 | 5.07 | 2.33 | 0.80 | 0.08 | 0.06 | 0.05 | 0.17 | 0.21 | 0.23 | 0.81 | 0.04 | 0.02 | 0.21 | | 19 | 62.03 | 7.01 | 23.32 | 4.96 | 2.28 | 0.13 | 0.01 | 0.01 | 0.01 | 0.03 | 0.03 | 0.04 | 0.13 | 0.01 | 0.00 | 0.00 | | Whole area | 58.90 | 6.68 | 22.24 | 5.09 | 2.34 | 1.49 | 0.15 | 0.11 | 0.09 | 0.33 | 0.39 | 0.42 | 1.51 | 0.07 | 0.03 | 0.17 | Table 33. MOBILE6 VMT Fractions for Richmond (Unit: %) | Functional | | | | | | | Mo | OBILE6 V | Vehicle Ty | ре | | | | | | | |------------|-------|------|-------|------|------|-------|------|----------|------------|------|------|-------|-------|------|------|------| | Class | LDV | LDT1 | LDT2 | LDT3 | LDT4 | HDV2b | HDV3 | HDV4 | HDV5 | HDV6 | HDV7 | HDV8a | HDV8b | HDBS | HDBT | MC | | 1 | 52.72 | 5.99 | 19.93 | 4.79 | 2.20 | 4.58 | 0.45 | 0.35 | 0.27 | 1.00 | 1.19 | 1.31 | 4.66 | 0.23 | 0.11 | 0.23 | | 2 | 58.75 | 6.67 | 22.19 | 5.13 | 2.36 | 1.55 | 0.15 | 0.12 | 0.09 | 0.34 | 0.40 | 0.44 | 1.58 | 0.08 | 0.04 | 0.11 | | 6 | 59.63 | 6.76 | 22.50 | 5.12 | 2.35 | 1.11 | 0.11 | 0.09 | 0.06 | 0.24 | 0.29 | 0.32 | 1.13 | 0.06 | 0.03 | 0.22 | | 7 | 58.46 | 6.64 | 22.10 | 5.22 | 2.40 | 1.57 | 0.16 | 0.12 | 0.09 | 0.34 | 0.41 | 0.45 | 1.60 | 0.08 | 0.04 | 0.32 | | 8 | 58.71 | 6.68 | 22.24 | 5.44 | 2.50 | 1.31 | 0.13 | 0.10 | 0.08 | 0.29 | 0.34 | 0.38 | 1.34 | 0.07 | 0.03 | 0.35 | | 9 | 61.89 | 6.99 | 23.27 | 4.97 | 2.29 | 0.19 | 0.02 | 0.01 | 0.01 | 0.04 | 0.05 | 0.05 | 0.19 | 0.01 | 0.00 | 0.01 | | 11 | 54.88 | 6.23 | 20.76 | 5.01 | 2.30 | 3.45 | 0.34 | 0.27 | 0.20 | 0.76 | 0.90 | 0.99 | 3.51 | 0.17 | 0.08 | 0.14 | | 12 | 59.60 | 6.76 | 22.50 | 5.15 | 2.37 | 1.12 | 0.11 | 0.09 | 0.07 | 0.25 | 0.29 | 0.32 | 1.14 | 0.06 | 0.03 | 0.15 | | 14 | 59.47 | 6.74 | 22.44 | 5.11 | 2.35 | 1.19 | 0.12 | 0.09 | 0.07 | 0.26 | 0.31 | 0.34 | 1.21 | 0.06 | 0.03 | 0.20 | | 16 | 60.23 | 6.82 | 22.71 | 5.07 | 2.33 | 0.85 | 0.08 | 0.07 | 0.05 | 0.19 | 0.22 | 0.24 | 0.86 | 0.04 | 0.02 | 0.22 | | 17 | 60.25 | 6.83 | 22.72 | 5.10 | 2.35 | 0.83 | 0.08 | 0.06 | 0.05 | 0.18 | 0.22 | 0.24 | 0.84 | 0.04 | 0.02 | 0.19 | | 19 | 62.00 | 7.00 | 23.31 | 4.96 | 2.28 | 0.14 | 0.01 | 0.01 | 0.01 | 0.03 | 0.04 | 0.04 | 0.15 | 0.01 | 0.00 | 0.00 | | Whole area | 58.16 | 6.59 | 21.95 | 5.04 | 2.32 | 1.86 | 0.19 | 0.14 | 0.11 | 0.41 | 0.49 | 0.53 | 1.90 | 0.09 | 0.04 | 0.16 | ## Table 34. MOBILE6 VMT Fractions for Roanoke (Unit: %) | Functional | | | | | | | MO | OBILE6 V | Vehicle Ty | ype | | | | | | | |------------|-------|------|-------|------|------|-------|------|----------|------------|------|------|-------|-------|------|------|------| | Class | LDV | LDT1 | LDT2 | LDT3 | LDT4 | HDV2b | HDV3 | HDV4 | HDV5 | HDV6 | HDV7 | HDV8a | HDV8b | HDBS | HDBT | MC | | 1 | 39.43 | 4.50 | 14.98 | 4.17 | 1.92 | 11.26 | 1.12 | 0.87 | 0.66 | 2.47 | 2.93 | 3.22 | 11.46 | 0.57 | 0.26 | 0.20 | | 2 | 54.37 | 6.18 | 20.59 | 5.04 | 2.32 | 3.66 | 0.36 | 0.28 | 0.21 | 0.80 | 0.95 | 1.04 | 3.72 | 0.18 | 0.08 | 0.20 | | 6 | 61.27 | 6.93 | 23.06 | 5.01 | 2.30 | 0.43 | 0.04 | 0.03 | 0.03 | 0.09 | 0.11 | 0.12 | 0.44 | 0.02 | 0.01 | 0.11 | | 7 | 59.12 | 6.70 | 22.29 | 5.00 | 2.30 | 1.37 | 0.14 | 0.11 | 0.08 | 0.30 | 0.36 | 0.39 | 1.40 | 0.07 | 0.03 | 0.34 | | 8 | 58.68 | 6.64 | 22.12 | 4.93 | 2.27 | 1.70 | 0.17 | 0.13 | 0.10 | 0.37 | 0.44 | 0.49 | 1.73 | 0.09 | 0.04 | 0.10 | | 9 | 62.04 | 7.01 | 23.32 | 4.96 | 2.28 | 0.12 | 0.01 | 0.01 | 0.01 | 0.03 | 0.03 | 0.04 | 0.13 | 0.01 | 0.00 | 0.01 | | 11 | 48.06 | 5.47 | 18.22 | 4.68 | 2.15 | 6.87 | 0.68 | 0.53 | 0.40 | 1.51 | 1.79 | 1.96 | 6.99 | 0.35 | 0.16 | 0.19 | | 12 | 51.27 | 5.84 | 19.44 | 4.95 | 2.28 | 5.18 | 0.51 | 0.40 | 0.30 | 1.14 | 1.35 | 1.48 | 5.27 | 0.26 | 0.12 | 0.21 | | 14 | 58.47 | 6.64 | 22.09 | 5.14 | 2.36 | 1.65 | 0.16 | 0.13 | 0.10 | 0.36 | 0.43 | 0.47 | 1.68 | 0.08 | 0.04 | 0.18 | | 16 | 60.43 | 6.84 | 22.78 | 5.07 | 2.33 | 0.73 | 0.07 | 0.06 | 0.04 | 0.16 | 0.19 | 0.21 | 0.74 | 0.04 | 0.02 | 0.30 | | 17 | 60.13 | 6.81 | 22.66 | 5.05 | 2.32 | 0.92 | 0.09 | 0.07 | 0.05 | 0.20 | 0.24 | 0.26 | 0.93 | 0.05 | 0.02 | 0.19 | | 19 | 62.05 | 7.01 | 23.33 | 4.96 | 2.28 | 0.12 | 0.01 | 0.01 | 0.01 | 0.03 | 0.03 | 0.03 | 0.12 | 0.01 | 0.00 | 0.00 | | Whole area | 53.53 | 6.08 | 20.23 | 4.84 | 2.23 | 4.18 | 0.41 | 0.32 | 0.24 | 0.92 | 1.09 | 1.19 | 4.25 | 0.21 | 0.10 | 0.19 | #### CONCLUSIONS - The proposed methodology for estimating locally specific VMT fractions as an input to the MOBILE model developed in this study would likely result in more reliable emissions estimates than the method currently used by VDOT. In this study, VMT fractions were computed with the proposed methodology for the six non-attainment areas in Virginia—Frederick County, Fredericksburg, Hampton Roads, Northern Virginia (NOVA), Richmond, and Roanoke—and compared with fractions estimated by existing methodologies. The comparison revealed significant differences. These differences, coupled with the fact that the proposed methodology uses significantly more local data and requires fewer assumptions than existing methods, indicate that the proposed methodology would likely result in more reliable emissions estimates. - Locally specific data should be used in estimating emissions in non-attainment areas. As shown in Task 4, VMT fractions exhibit different patterns in each of the six non-attainment areas in Virginia. Considering that the sensitivity analysis of MOBILE by FHWA pointed out emission estimation is very sensitive to the changes in input factors, the use of localized input data rather than the national default data is critical. - The method proposed in this study is able to provide locally specific VMT fractions through a relatively simple procedure. The procedure is straightforward and uses readily available data. - VMT fractions estimated using the proposed methodology vary according to regions and showed significant differences compared to fractions used by VDOT in previous air quality analyses. VMT fractions estimated in this study showed differences by region and had distinctive differences compared to volume fractions previously used by VDOT. Judging from the research team's expectations and the rationality of a methodology and data sources, VMT fractions derived by the proposed methodology are more reasonable. Field validation of VMT fractions generated by the methodology is required, however. ### RECOMMENDATION 1. VDOT's Environmental Division should use the VMT fraction estimation methodology proposed in this report to generate input to the MOBLE model for mobile source emission estimates. VMT fractions estimated in this study showed differences by region and had distinctive deviations compared to volume fractions currently used by VDOT. The proposed methodology is regionally representative because of the use of three local data sets—vehicle registration data from the DMV, VIUS data prepared by the U.S. Census Bureau, and TMS data—in estimating VMT fractions for each non-attainment area. By using this new methodology, VDOT can expect to generate more reliable and accurate estimates of mobile source emissions #### BENEFITS AND COSTS ASSESSMENT By carrying out the recommendation of this study, VDOT will realize the following benefits: - The method constitutes an improved methodology for the estimation of VMT fractions to support mobile source emission estimates. The methodology was demonstrated to reflect local conditions better than do currently used and/or available methods - The additional cost of implementing the recommendation would be minimal. Estimation of VMT fractions is a current activity, and the new methodology requires equivalent or less effort to the existing approach. In addition, required data for the proposed methodology can be obtained at
no additional cost. #### REFERENCES - 1. Clean Air Act Amendments of 1990, U.S. Public Law, 1990. - 2. Environmental Protection Agency. *User's Guide to MOBILE6.1 and MOBILE6.2 Mobile Source Emission Factor Model.* Washington, D.C., August 2003. - 3. Tang, T., Roberts, M., and Ho, C. *Sensitivity Analysis of MOBILE6*. FHWA-RC-Atlanta-03-0007. Federal Highway Administration, Washington, D.C., 2003. - 4. Virginia Department of Transportation, Environmental Division. *Virginia 8-hour Ozone Non-attainment Area*. Richmond, May 2004. - 5. Cambridge Systematics, Inc., *Use of Locality-Specific Transportation Data for the Development of MOBILE Source Emissions Inventories*. Prepared for Mobile Source Committee Emission Inventory Improvement Program (EIIP). Cambridge, MA, September 1996. - 6. Transportation Research Board. *Improving Transportation Data for Mobile Source Emission Estimates*. NCHRP Report 394. Washington, D.C., 1997. - 7. Virginia Department of Transportation. *Traffic Trend and Characteristics for the 2002 Highway Emissions Inventory*. Richmond, October 2003. - 8. Federal Highway Administration. *Traffic Monitoring Guide*. FHWA PL-010-21. Washington, D.C., 2001. - 9. Virginia Department of Motor Vehicles. Vehicle Registration Data CDs. Richmond, 2004. - 10. U.S. Census Bureau. Vehicle Inventory and Use Survey (VIUS) CD: 2002. Washington, D.C., December 2004. - 11. U.S. Census Bureau. 2002 Economic Census, Vehicle Inventory and Use Survey, Geographic Area Series, Virginia: 2002. Washington, D.C., November 2004. - 12. Davis, S.C., and Strang, S.G. *Transportation Energy Data Book*, Edition 13. Oak Ridge National Laboratory, Oak Ridge, Tenn., 1993. - 13. Federal Highway Administration. *Our Nation's Highways* 2000. FHWA-PL-01-1012. Washington, D.C., 2000.